DELAWARE HEALTH AND SOCIAL SERVICES **Division of Management Services** 1901 N. DuPont Highway New Castle, DE 19720 # **State of Delaware** # NEWBORN SCREENING DATA COLLECTION AND CASE MANAGEMENT # Request for Proposal HSS 19 036 For Division of Public Health March 28, 2019 - Deadline to Respond – June 6, 2019 11:00 AM (Local Time) # REQUEST FOR PROPOSALS FOR PROFESSIONAL SERVICES FOR NEWBORN SCREENING DATA COLLECTION AND CASE MANAGEMENT HSS 19 036 ### Contents: - I. Overview - II. Scope of Services - III. Required Information - IV. Professional Services RFP Administrative Information - V. Contract Terms and Conditions - VI. RFP Miscellaneous Information - VII. Attachments - Appendix A Minimum Mandatory Submission Requirements - Appendix B Scope Of Work And Technical Requirements - Appendix C Sample Contract Boilerplate - Appendix D Sample Business Associates Agreement (BAA) - Appendix E Technical Requirements #### I. Overview The State of Delaware Department of Department of Health and Social Services, Division of Public Health, seeks professional services for Newborn Screening Data Collection and Case Management. This request for proposals ("RFP") is issued pursuant to 29 *Del. C.* §§ 6981 and 6982. The proposed schedule of events subject to the RFP is outlined below: Public Notice Date: March 28, 2019 Deadline for Questions Date: April 11, 2019 Pre-bid Meeting Date: April 18, 2019 at 9:30am Response to Questions Posted by: Date: May 9, 2019 Deadline for Receipt of Proposals Date: June 6, 2019 at 11:00 AM (Local Time) Estimated Notification of Award Date: July 12, 2019 Estimated Project Begin Date Date: September 1, 2019 Each proposal must be accompanied by a transmittal letter which briefly summarizes the proposing firm's interest in providing the required professional services. The transmittal letter must also clearly state and justify any exceptions to the requirements of the RFP which the applicant may have taken in presenting the proposal. (Applicant exceptions must also be recorded on Attachment 3). Furthermore, the transmittal letter must attest to the fact, at a minimum, that the Vendor shall not store or transfer non-public State of Delaware data outside of the United States. For technology related solicitations, Vendors may refer to the Delaware Department of Technology and Information identified terms and conditions included in this solicitation. The State of Delaware reserves the right to deny any and all exceptions taken to the RFP requirements. # MANDATORY PRE-BID MEETING A mandatory pre-bid meeting has been scheduled for April 18, 2019 at 9:30 AM at Delaware Health and Social Services, Herman M. Holloway Sr. Campus, Procurement Branch, Main Administration Building, Sullivan Street, First Floor Conference Room #198, 1901 North DuPont Highway, New Castle, DE 19720. <u>This is a mandatory meeting.</u> If a Vendor does not attend this meeting, they shall be disqualified and shall not be considered for further evaluation. To ensure meeting space will accommodate those desiring to attend, it is requested that bidders limit representation to two (2) individuals. Bidders should RSVP to DHSS_DMS_dmsprocure@state.de.us. [balance of page is intentionally left blank] # II. Scope of Services # A. Background The mission of the Division of Public Health is to protect and enhance the health of the people of Delaware. The Division accomplishes its mission by: - working together with others; - addressing issues that affect the health of Delawareans; - keeping track of the State's health; - · promoting positive lifestyles; - responding to critical health issues and disasters; - promoting the availability of health services. The accomplishment of this mission will facilitate the Division in realizing its vision of creating an environment in which people in Delaware can reach their full potential for a healthy life. Newborn Hearing screening is an essential public health activity focused on screening every newborn for hearing loss. The Hearing Screening test is a screening of the newborn baby's ability to hear. Newborn screening of hearing is primarily done with automated auditory brainstem response (ABR) tests or, less often, with what are called otoacoustic emission (OAE). Screening is not diagnostic, and newborns identified as possibly having a hearing loss will require diagnostic testing to confirm a hearing loss. Effective newborn hearing screening provides the infrastructure for universal access and follow-up for affected newborns whose lives and health may be at risk. A complete system for screening comprises six parts: hearing screening testing, follow-up, diagnosis, intervention and/or management, evaluation, and education. Parents/legal guardians, all health care providers, and the newborn hearing screening program involved in the care of the newborn should collaborate to ensure that the system functions effectively to provide maximum benefit. Delaware's newborn hearing screening program began in 2005. Every infant born in the state is required to have a hearing screening. Currently, birth facilities throughout the state report hearing screening results utilizing OZ Systems. Once the Newborn Hearing Screening program receives results, the program utilizes the OZ system to follow up and manage all infants identified with a possible hearing loss and those diagnosed with a hearing loss. # **B. Project Goals** The overarching goal is to ensure every newborn in the State of Delaware receives a hearing screening test and that timely and appropriate follow up of all newborns identified as possibly having hearing loss or identified has not receiving the hearing screening test. # C. Scope of Services Provide a Newborn Hearing Screening data system that aligns and meets the Center for Disease Control's (CDC) goals for Early Hearing Detection and Intervention (EHDI). The database will have the ability to collect: initial hearing screening data, follow-up hearing screening data, diagnostic hearing screening data, and early intervention service data for definitively diagnosed hearing loss cases received from audiologists. The data system should be accessible by all seven birthing facilities Bayhealth (Kent and Milford), Nanticoke, Beebe, Christiana Care Healthy System, St. Francis, and The Birth Center as well as A.I. DuPont Hospital for Children. The data system should meet the following CDC's goals for EHDI-Information System: - 1. Document unduplicated, individually identifiable data on the delivery of newborn hearing screening services for all infants born in the jurisdiction. - Support tracking and documentation of the delivery of follow-up services for every infant/child who did not receive, complete or pass the newborn hearing screening. - 3. Document all cases of hearing loss, including congenital, late-onset, progressive, and acquired cases for infants/children <3 years old. - 4. Document the enrollment status, delivery and outcome of early intervention services for infants and children <3 years old with hearing loss. - Maintain data quality (accurate, complete, timely data) of individual newborn hearing screening, follow-up screening and diagnosis, early intervention and demographic information in the EHDI-IS. - 6. Preserve the integrity, security, availability and privacy of all personallyidentifiable health and demographic data in the EHDI-IS. - 7. Enable evaluation and data analysis activities. - 8. Support dissemination of EHDI information to authorized stakeholders. The goals above as well as additional information can be found using the following link: https://www.cdc.gov/ncbddd/hearingloss/ehdi-is-functional-standards-.html The data system should be able to generate a standardized HL7 message for submission to the Delaware Health Information Network. The data system should be able to electronically transfer demographic data elements from each of the birth facilities Electronic Medical Record systems so birthing facilities are not duplicating data entry. # III. Required Information The following information shall be provided in each proposal in the order listed below. Failure to respond to any request for information within this proposal may result in rejection of the proposal at the sole discretion of the State. # A. Minimum Requirements **1.** Provide Delaware license(s) and/or certification(s) necessary to perform services as identified in the scope of work. Prior to the execution of an award document, the successful Vendor shall either furnish the Agency with proof of State of Delaware Business Licensure or initiate the process of application where required. - 2. Vendor shall provide responses to the Request for Proposal (RFP) scope of work and clearly identify capabilities as presented in the General Evaluation Requirements below. - 3. Complete all appropriate attachments and forms as identified within the RFP. - **4.** Proof of insurance and amount of insurance shall be furnished to the Agency prior to the start of the contract period and shall be no less than as identified in the bid solicitation, Section V, Item 8, subsection g (insurance). # **B.** General Evaluation Requirements - 1. Experience and Reputation - **2.** Expertise (for this particular project) - 3. Capacity to meet requirements (size, financial condition, etc.) - **4.** Location (geographical) - 5. Demonstrated ability - **6.** Familiarity with this type of work and its requirements ### IV. Professional Services RFP Administrative Information #### A. RFP Issuance #### 1. Public Notice Public notice has been provided in accordance with 29 Del. C. §6981. # 2. Obtaining Copies of the RFP This RFP is available in electronic form through the State of Delaware Procurement website at www.bids.delaware.gov. Paper copies of this RFP will not be available. # 3. Assistance to Vendors with a Disability Vendors with a disability may receive
accommodation regarding the means of communicating this RFP or participating in the procurement process. For more information, contact the Designated Contact no later than ten days prior to the deadline for receipt of proposals. # 4. RFP Designated Contact All requests, questions, or other communications about this RFP shall be made in writing to the State of Delaware. Address all communications to the person listed below; communications made to other State of Delaware personnel or attempting to ask questions by phone or in person will not be allowed or recognized as valid and may disqualify the vendor. Vendors should rely only on written statements issued by the RFP designated contact. Crystal Sherman Maternal Child Health Bureau Chief E-mail Address: crystal.sherman@delaware.gov Phone # (302) 670-3847 Fax# (302) 739-6653 To ensure that written requests are received and answered in a timely manner, electronic mail (e-mail) correspondence is acceptable, but other forms of delivery, such as postal and courier services can also be used. # 5. Consultants and Legal Counsel The State of Delaware may retain consultants or legal counsel to assist in the review and evaluation of this RFP and the vendors' responses. Bidders shall not contact the State's consultant or legal counsel on any matter related to the RFP. # 6. Contact with State Employees Direct contact with State of Delaware employees other than the State of Delaware Designated Contact regarding this RFP is expressly prohibited without prior consent. Vendors directly contacting State of Delaware employees risk elimination of their proposal from further consideration. Exceptions exist only for organizations currently doing business in the State who require contact in the normal course of doing that business. # 7. Organizations Ineligible to Bid Any individual, business, organization, corporation, consortium, partnership, joint venture, or any other entity including subcontractors currently debarred or suspended is ineligible to bid. Any entity ineligible to conduct business in the State of Delaware for any reason is ineligible to respond to the RFP. # 8. Exclusions The Proposal Evaluation Team reserves the right to refuse to consider any proposal from a vendor who: - **a.** Has been convicted for commission of a criminal offense as an incident to obtaining or attempting to obtain a public or private contract or subcontract, or in the performance of the contract or subcontract: - **b.** Has been convicted under State or Federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property, or other offense indicating a lack of business integrity or business honesty that currently and seriously affects responsibility as a State contractor: - **c.** Has been convicted or has had a civil judgment entered for a violation under State or Federal antitrust statutes: - **d.** Has violated contract provisions such as: - 1) Known failure without good cause to perform in accordance with the specifications or within the time limit provided in the contract; or - 2) Failure to perform or unsatisfactory performance in accordance with terms of one or more contracts: - e. Has violated ethical standards set out in law or regulation; and - **f.** Any other cause listed in regulations of the State of Delaware determined to be serious and compelling as to affect responsibility as a State contractor, including Delaware Health and Social Services, Division of Public Health suspension or debarment by another governmental entity for a cause listed in the regulations. # **B. RFP Submissions** # 1. Acknowledgement of Understanding of Terms By submitting a bid, each vendor shall be deemed to acknowledge that it has carefully read all sections of this RFP, including all forms, schedules and exhibits hereto, and has fully informed itself as to all existing conditions and limitations. # 2. Proposals To be considered, all proposals must be submitted in writing and respond to the items outlined in this RFP. The State reserves the right to reject any non-responsive or non-conforming proposals. Each proposal must be submitted with 2 paper copies and 6 electronic copies on CD or DVD media disk. # HARD COPIES Each required copy must contain the following sections: - 1. Technical Proposal - 2. Business Proposal/Budget Budget must not be included in or attached to the Technical Proposal. # **ELECTRONIC COPIES** Each required CD or DVD must contain a minimum of two files as follows: - 1. Technical Proposal One document in PDF or Word Format - 2. Business Proposal In Excel or Word All properly sealed and marked proposals are to be sent to the State of Delaware and received no later than **11:00 AM (Local Time)** on **June 6, 2019**. The Proposals may be delivered by Express Delivery (e.g., FedEx, UPS, etc.), US Mail, or by hand to: Kimberly Jones Purchasing Services Administrator Department of Health and Social Services Procurement Branch Main Admin Bldg., Sullivan Street 2nd floor -room #257 1901 N. DuPont Hwy Herman Holloway Campus New Castle, DE 19720 dhss dms dmsprocure@delaware.gov dhss_dms_dmsprocure@delaware.gov Vendors are directed to clearly **print "BID ENCLOSED" and the RFP number "HSS 19 036"** on the outside of the bid submission package. Bidder name should also be clearly visible on the outside of the package. Delaware Health and Social Services, Division of Public Health Any proposal submitted by US Mail shall be sent either certified or registered mail. Proposal must be received at the above address no later **than 11:00 AM (Local Time) on June 6, 2019**. Any proposal received after the Deadline for Receipt of Proposals date shall not be considered and shall be returned unopened. The proposing vendor bears the risk of delays in delivery and any cost for returned proposals. The contents of any proposal shall not be disclosed as to be made available to competing entities during the negotiation process. Upon receipt of vendor proposals, each vendor shall be presumed to be thoroughly familiar with all specifications and requirements of this RFP. The failure or omission to examine any form, instrument or document shall in no way relieve vendors from any obligation in respect to this RFP. # 3. Proposal Modifications Any changes, amendments or modifications to a proposal must be made in writing, submitted in the same manner as the original response and conspicuously labeled as a change, amendment or modification to a previously submitted proposal. Changes, amendments or modifications to proposals shall not be accepted or considered after the hour and date specified as the deadline for submission of proposals. # 4. Proposal Costs and Expenses The State of Delaware will not pay any costs incurred by any Vendor associated with any aspect of responding to this solicitation, including proposal preparation, printing or delivery, attendance at vendor's conference, system demonstrations or negotiation process. # 5. Proposal Expiration Date Prices quoted in the proposal shall remain fixed and binding on the bidder at least through June 5, 2020. The State of Delaware reserves the right to ask for an extension of time if needed. # 6. Late Proposals Proposals received after the specified date and time will not be accepted or considered. To guard against premature opening, sealed proposals shall be submitted, plainly marked with the proposal title, vendor name, and time and date of the proposal opening. Evaluation of the proposals is expected to begin shortly after the proposal due date. To document compliance with the deadline, the proposal will be date and time stamped upon receipt. # 7. Proposal Opening The State of Delaware will receive proposals until the date and time shown in this RFP. Proposals will be opened in the presence of State of Delaware personnel. Any unopened proposals will be returned to the submitting Vendor. There will be no public opening of proposals but a public log will be kept of the names of all vendor organizations that submitted proposals. The contents of any proposal shall not be disclosed in accordance with Executive Order # 31 and Title 29, Delaware Code, Chapter 100. #### Delaware Health and Social Services, Division of Public Health # 8. Non-Conforming Proposals Non-conforming proposals will not be considered. Non-conforming proposals are defined as those that do not meet the requirements of this RFP. The determination of whether an RFP requirement is substantive or a mere formality shall reside solely within the State of Delaware. # 9. Concise Proposals The State of Delaware discourages overly lengthy and costly proposals. It is the desire that proposals be prepared in a straightforward and concise manner. Unnecessarily elaborate brochures or other promotional materials beyond those sufficient to present a complete and effective proposal are not desired. The State of Delaware's interest is in the quality and responsiveness of the proposal. # 10. Realistic Proposals It is the expectation of the State of Delaware that vendors can fully satisfy the obligations of the proposal in the manner and timeframe defined within the proposal. Proposals must be realistic and must represent the best estimate of time, materials and other costs including the impact of inflation and any economic or other factors that are reasonably predictable. The State of Delaware shall bear no responsibility or increase obligation for a vendor's failure to accurately estimate the costs or resources required to meet the obligations defined in the proposal. # 11. Confidentiality of Documents Subject to applicable law or the order of a court of competent jurisdiction to the contrary, all documents submitted as part of the vendor's proposal will be treated as confidential during the evaluation process. As such, vendor proposals will not be
available for review by anyone other than the State of Delaware/Proposal Evaluation Team or its designated agents. There shall be no disclosure of any vendor's information to a competing vendor prior to award of the contract unless such disclosure is required by law or by order of a court of competent jurisdiction. The State of Delaware and its constituent agencies are required to comply with the State of Delaware Freedom of Information Act, 29 Del. C. § 10001, et seq. ("FOIA"). FOIA requires that the State of Delaware's records are public records (unless otherwise declared by FOIA or other law to be exempt from disclosure) and are subject to inspection and copying by any person upon a written request. Once a proposal is received by the State of Delaware and a decision on contract award is made, the content of selected and non-selected vendor proposals will likely become subject to FOIA's public disclosure obligations. The State of Delaware wishes to create a business-friendly environment and procurement process. As such, the State respects the vendor community's desire to protect its intellectual property, trade secrets, and confidential business information (collectively referred to herein as "confidential business information"). Proposals must contain sufficient information to be evaluated. If a vendor feels that they cannot submit their proposal without including confidential business information, they must adhere to the following procedure or their proposal may be deemed # Delaware Health and Social Services, Division of Public Health unresponsive, may not be recommended for selection, and any applicable protection for the vendor's confidential business information may be lost. In order to allow the State to assess its ability to protect a vendor's confidential business information, vendors will be permitted to designate appropriate portions of their proposal as confidential business information. Vendor(s) may submit portions of a proposal considered to be confidential business information in a separate, sealed envelope labeled "Confidential Business Information" and include the specific RFP number. The envelope must contain a letter from the Vendor's legal counsel describing the documents in the envelope, representing in good faith that the information in each document is not "public record" as defined by 29 Del. C. § 10002, and briefly stating the reasons that each document meets the said definitions. Upon receipt of a proposal accompanied by such a separate, sealed envelope, the State of Delaware will open the envelope to determine whether the procedure described above has been followed. A vendor's allegation as to its confidential business information shall not be binding on the State. The State shall independently determine the validity of any vendor designation as set forth in this section. Any vendor submitting a proposal or using the procedures discussed herein expressly accepts the State's absolute right and duty to independently assess the legal and factual validity of any information designated as confidential business information. Accordingly, Vendor(s) assume the risk that confidential business information included within a proposal may enter the public domain. #### 12. Price Not Confidential Vendors shall be advised that as a publically bid contract, no Vendor shall retain the right to declare their pricing confidential. # 13. Multi-Vendor Solutions (Joint Ventures) Multi-vendor solutions (joint ventures) will be allowed only if one of the venture partners is designated as the "prime contractor". The "prime contractor" must be the joint venture's contact point for the State of Delaware and be responsible for the joint venture's performance under the contract, including all project management, legal and financial responsibility for the implementation of all vendor systems. If a joint venture is proposed, a copy of the joint venture agreement clearly describing the responsibilities of the partners must be submitted with the proposal. Services specified in the proposal shall not be subcontracted without prior written approval by the State of Delaware, and approval of a request to subcontract shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. Further, vendor shall be and remain liable for all damages to the State of Delaware caused by negligent performance or non-performance of work by its subcontractor or its sub-subcontractor. Multi-vendor proposals must be a consolidated response with all cost included in the cost summary. Where necessary, RFP response pages are to be duplicated for each vendor. Delaware Health and Social Services, Division of Public Health # a. Primary Vendor The State of Delaware expects to negotiate and contract with only one "prime vendor". The State of Delaware will not accept any proposals that reflect an equal teaming arrangement or from vendors who are co-bidding on this RFP. The prime vendor will be responsible for the management of all subcontractors. Any contract that may result from this RFP shall specify that the prime vendor is solely responsible for fulfillment of any contract with the State as a result of this procurement. The State will make contract payments only to the awarded vendor. Payments to any-subcontractors are the sole responsibility of the prime vendor (awarded vendor). Nothing in this section shall prohibit the State of Delaware from the full exercise of its options under Section IV.B.18 regarding multiple source contracting. # b. Sub-contracting The vendor selected shall be solely responsible for contractual performance. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor. Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. The prime vendor shall be wholly responsible for the entire contract performance whether or not subcontractors are used. Any sub-contractors must be approved by State of Delaware. #### c. Multiple Proposals A primary vendor may not participate in more than one proposal in any form. Sub-contracting vendors may participate in multiple joint venture proposals. #### 14. Sub-Contracting The vendor selected shall be solely responsible for contractual performance. This contract allows subcontracting assignments; however, vendors assume all responsibility for work quality, delivery, installation, maintenance, and any supporting services required by a subcontractor. Use of subcontractors must be clearly explained in the proposal, and major subcontractors must be identified by name. #### 15. Discrepancies and Omissions Vendor is fully responsible for the completeness and accuracy of their proposal, and for examining this RFP and all addenda. Failure to do so will be at the sole risk of vendor. Should vendor find discrepancies, omissions, unclear or ambiguous intent or meaning, or should any questions arise concerning this RFP, vendor shall notify the State of Delaware's Designated Contact, in writing, of such findings at least ten (10) days before the proposal opening. This will allow issuance of any necessary addenda. It will also help prevent the opening of a defective proposal and exposure of vendor's proposal upon which award could not be made. All unresolved issues should be addressed in the proposal. ### Delaware Health and Social Services, Division of Public Health Protests based on any omission or error, or on the content of the solicitation, will be disallowed if these faults have not been brought to the attention of the Designated Contact, in writing, at least ten (10) calendar days prior to the time set for opening of the proposals. # a. RFP Question and Answer Process The State of Delaware will allow written requests for clarification of the RFP. All questions shall be received no later than <u>April 11, 2019</u>. All questions will be consolidated into a single set of responses and posted on the State's website at <u>www.bids.delaware.gov</u> by the date of May 9, 2019. Vendor names will be removed from questions in the responses released. Questions should be submitted in the following format. Deviations from this format will not be accepted. Section number Paragraph number Page number Text of passage being questioned Questions are to be submitted electronically (by email) to the contact person for this RFP, Crystal Sherman at <u>Crystal.sherman@delaware.gov</u>. # 16. State's Right to Reject Proposals The State of Delaware reserves the right to accept or reject any or all proposals or any part of any proposal, to waive defects, technicalities or any specifications (whether they be in the State of Delaware's specifications or vendor's response), to sit and act as sole judge of the merit and qualifications of each product offered, or to solicit new proposals on the same project or on a modified project which may include portions of the originally proposed project as the State of Delaware may deem necessary in the best interest of the State of Delaware. # 17. State's Right to Cancel Solicitation The State of Delaware reserves the right to cancel this solicitation at any time during the procurement process, for any reason or for no reason. The State of Delaware makes no commitments expressed or implied, that this process will result in a business transaction with any vendor. This RFP does not constitute an offer by the State of Delaware. Vendor's participation in this process may result in the State of Delaware selecting your organization to engage in further discussions and negotiations toward execution of a contract. The commencement of such negotiations does not, however, signify a commitment by the State of Delaware to execute a contract nor to continue negotiations. The State of Delaware may terminate negotiations at any time and for
any reason, or for no reason. Delaware Health and Social Services, Division of Public Health # 18. State's Right to Award Multiple Source Contracting Pursuant to 29 *Del. C.* § 6986, the State of Delaware may award a contract for a particular professional service to two or more vendors if the agency head makes a determination that such an award is in the best interest of the State of Delaware. # 19. Potential Contract Overlap Vendors shall be advised that the State, at its sole discretion, shall retain the right to solicit for goods and/or services as required by its agencies and as it serves the best interest of the State. As needs are identified, there may exist instances where contract deliverables, and/or goods or services to be solicited and subsequently awarded, overlap previous awards. The State reserves the right to reject any or all bids in whole or in part, to make partial awards, to award to multiple vendors during the same period, to award by types, on a zone-by-zone basis or on an item-by-item or lump sum basis item by item, or lump sum total, whichever may be most advantageous to the State of Delaware. # 20. Supplemental Solicitation The State reserves the right to advertise a supplemental solicitation during the term of the Agreement if deemed in the best interest of the State. # 21. Notification of Withdrawal of Proposal Vendor may modify or withdraw its proposal by written request, provided that both proposal and request is received by the State of Delaware prior to the proposal due date. Proposals may be re-submitted in accordance with the proposal due date in order to be considered further. Proposals become the property of the State of Delaware at the proposal submission deadline. All proposals received are considered firm offers at that time. #### 22. Revisions to the RFP If it becomes necessary to revise any part of the RFP, an addendum will be posted on the State of Delaware's website at www.bids.delaware.gov. The State of Delaware is not bound by any statement related to this RFP made by any State of Delaware employee, contractor or its agents. # 23. Exceptions to the RFP Any exceptions to the RFP, or the State of Delaware's terms and conditions, must be recorded on Attachment 3. Acceptance of exceptions is within the sole discretion of the evaluation committee. ## 23. Business References Provide at least three (3) business references consisting of current or previous customers of similar scope and value using Attachment 5. Include business name, mailing address, contact name and phone number, number of years doing business with, and type of work performed. Personal references cannot be considered. #### 24. Award of Contract The final award of a contract is subject to approval by the State of Delaware. The State of Delaware has the sole right to select the successful vendor(s) for award, to reject any proposal as unsatisfactory or non-responsive, to award a contract to other ### Delaware Health and Social Services, Division of Public Health than the lowest priced proposal, to award multiple contracts, or not to award a contract, as a result of this RFP. Notice in writing to a vendor of the acceptance of its proposal by the State of Delaware and the subsequent full execution of a written contract will constitute a contract, and no vendor will acquire any legal or equitable rights or privileges until the occurrence of both such events. #### a. RFP Award Notifications After reviews of the evaluation committee report and its recommendation, and once the contract terms and conditions have been finalized, the State of Delaware will award the contract. The contract shall be awarded to the vendor whose proposal is most advantageous, taking into consideration the evaluation factors set forth in the RFP. It should be explicitly noted that the State of Delaware is not obligated to award the contract to the vendor who submits the lowest bid or the vendor who receives the highest total point score, rather the contract will be awarded to the vendor whose proposal is the most advantageous to the State of Delaware. The award is subject to the appropriate State of Delaware approvals. After a final selection is made, the winning vendor will be invited to negotiate a contract with the State of Delaware; remaining vendors will be notified in writing of their selection status. ## 25. Cooperatives Vendors, who have been awarded similar contracts through a competitive bidding process with a cooperative, are welcome to submit the cooperative pricing for this solicitation. **State of Delaware terms will take precedence.** #### C. RFP Evaluation Process An evaluation team composed of representatives of the State of Delaware will evaluate proposals on a variety of quantitative criteria. Neither the lowest price nor highest scoring proposal will necessarily be selected. The State of Delaware reserves full discretion to determine the competence and responsibility, professionally and/or financially, of vendors. Vendors are to provide in a timely manner any and all information that the State of Delaware may deem necessary to make a decision. # 1. Proposal Evaluation Team The Proposal Evaluation Team shall be comprised of representatives of the State of Delaware. The Team shall determine which vendors meet the minimum requirements pursuant to selection criteria of the RFP and procedures established in 29 *Del. C.* §§ 6981 and 6982. Professional services for this solicitation are considered under 29 *Del. C.* §6982(b). The Team may negotiate with one or more vendors during the same period and may, at its discretion, terminate negotiations with any or all vendors. The Team shall make a recommendation regarding the award to the Director of the Division of Public Health, who shall have final authority, Delaware Health and Social Services, Division of Public Health subject to the provisions of this RFP and 29 *Del. C.* § <u>6982(b)</u>, to award a contract to the successful vendor in the best interests of the State of Delaware. # 2. Proposal Selection Criteria The Proposal Evaluation Team shall assign up to the maximum number of points for each Evaluation Item to each of the proposing vendor's proposals. All assignments of points shall be at the sole discretion of the Proposal Evaluation Team. The proposals shall contain the essential information on which the award decision shall be made. The information required to be submitted in response to this RFP has been determined by the State of Delaware to be essential for use by the Team in the bid evaluation and award process. Therefore, all instructions contained in this RFP shall be met in order to qualify as a responsive and responsible contractor and participate in the Proposal Evaluation Team's consideration for award. Proposals which do not meet or comply with the instructions of this RFP may be considered non-conforming and deemed non-responsive and subject to disqualification at the sole discretion of the Team. The Team reserves the right to: - Select for contract or for negotiations a proposal other than that with lowest costs. - Reject any and all proposals or portions of proposals received in response to this RFP or to make no award or issue a new RFP. - Waive or modify any information, irregularity, or inconsistency in proposals received. - Request modification to proposals from any or all vendors during the contract review and negotiation. - Negotiate any aspect of the proposal with any vendor and negotiate with more than one vendor at the same time. - Select more than one vendor pursuant to 29 Del. C. §6986. # **Criteria Weight** All proposals shall be evaluated using the same criteria and scoring process. The following criteria shall be used by the Evaluation Team to evaluate proposals: | Criteria | Weight | |---|--------| | Qualifications of vendor a) Proposal demonstrates that the bidder has had successful previous experience in implementing a newborn hearing screening data collection and case management system. | 30 | | Methodology Proposed a) Services proposed fit needs as expressed in RFP b) Proposed activities follow logical sequence. c) Adequacy of work plan & timeline schedules. d) Builds on existing work of the Division's planning efforts. | 25 | | Responses to Scope of Services, Section II. a) Does the proposal provide a solution for each of the components listed in the RFP b) Does solution provide hospital ease of usability? | 30 | | Criteria | Weight | |---|--------| | Evaluation of the proposed costs as they relate to the proposed service delivery. | 12 | | Inclusion of ACA Safe Harbor Additional Fees | 3 | | Total | 100% | | Bidders must circle Yes or No to the following questions and include the answers in their response. | | | 1) Does the bidder have a Supplier Diversity plan currently in place? | Yes/No | | 2) Does the bidder have any diverse sub- contractors as outlined in Attachment 8 Tier II Sub-contractors? | Yes/No | | 3) Does the bidder have a written inclusion policy in place? If yes, attach a clearly identifiable copy of the inclusion plan to your proposal. | Yes/No | | Answers to these 3 questions are mandatory and do not affect the weighted evaluation of this proposal. However, an affirmative answer to question 2 may directly impact quarterly sub-contracting reporting as illustrated in Attachment 8 in those instances where an awarded contract includes subcontracting
activity. | | Vendors are encouraged to review the evaluation criteria and to provide a response that addresses each of the scored items. Evaluators will not be able to make assumptions about a vendor's capabilities so the responding vendor should be detailed in their proposal responses. # 3. Proposal Clarification The Evaluation Team may contact any vendor in order to clarify uncertainties or eliminate confusion concerning the contents of a proposal. Proposals may not be modified as a result of any such clarification request. #### 4. References The Evaluation Team may contact any customer of the vendor, whether or not included in the vendor's reference list, and use such information in the evaluation process. Additionally, the State of Delaware may choose to visit existing installations of comparable systems, which may or may not include vendor personnel. If the vendor is involved in such site visits, the State of Delaware will pay travel costs only for State of Delaware personnel for these visits. # 5. Oral Presentations After initial scoring and a determination that vendor(s) are qualified to perform the required services, selected vendors <u>may</u> be invited to make oral presentations to the Evaluation Team. All vendor(s) selected will be given an opportunity to present to the Evaluation Team. If the vendor(s) are invited to make oral presentations, the evaluation team members will base their final scores on both the written proposal and the oral presentation. ### Delaware Health and Social Services, Division of Public Health The selected vendors will have their presentations scored or ranked based on their ability to successfully meet the needs of the contract requirements, successfully demonstrate their product and/or service, and respond to questions about the solution capabilities. The vendor representative(s) attending the oral presentation shall be technically qualified to respond to questions related to the proposed system and its components. All of the vendor's costs associated with participation in oral discussions and system demonstrations conducted for the State of Delaware are the vendor's responsibility. #### V. Contract Terms and Conditions ### 1. Contract Use by Other Agencies **REF: Title 29, Chapter 6904(e) Delaware Code.** If no state contract exists for a certain good or service, covered agencies may procure that certain good or service under another agency's contract so long as the arrangement is agreeable to all parties. Agencies, other than covered agencies, may also procure such goods or services under another agency's contract when the arrangement is agreeable to all parties. # 2. Cooperative Use of Award As a publicly competed contract awarded in compliance with 29 DE Code Chapter 69, this contract is available for use by other states and/or governmental entities through a participating addendum. Interested parties should contact the State Contract Procurement Officer identified in the contract for instruction. Final approval for permitting participation in this contract resides with the Director of Government Support Services and in no way places any obligation upon the awarded vendor(s). # 3. As a Service Subscription As a Service subscription, license costs shall be incurred at the individual license level only as the individual license is utilized within a fully functioning solution. Subscription costs will not be applicable during periods of implementation and solution development prior to the State's full acceptance of a working solution. Additional subscription license requests above actual utilization may not exceed 5% of the total and are subject to Delaware budget and technical review. #### 4. General Information - **a.** The term of the contract between the successful bidder and the State shall be for one (1) year with six (6) optional extensions for a period of one (1) year for each extension. - b. The selected vendor will be required to enter into a written agreement with the State of Delaware. The State of Delaware reserves the right to incorporate standard State contractual provisions into any contract negotiated as a result of a proposal submitted in response to this RFP. Any proposed modifications to the terms and conditions of the standard contract are subject to review and approval by the State of Delaware. Vendors will be required to sign the contract for all services, and may be required to sign additional agreements. - **c.** The selected vendor or vendors will be expected to enter negotiations with the State of Delaware, which will result in a formal contract between parties. Procurement will be in accordance with subsequent contracted agreement. This Delaware Health and Social Services, Division of Public Health RFP and the selected vendor's response to this RFP will be incorporated as part of any formal contract. - **d.** The State of Delaware's standard contract will most likely be supplemented with the vendor's software license, support/maintenance, source code escrow agreements, and any other applicable agreements. The terms and conditions of these agreements will be negotiated with the finalist during actual contract negotiations. - e. The successful vendor shall promptly execute a contract incorporating the terms of this RFP within twenty (20) days after award of the contract. No vendor is to begin any service prior to receipt of a State of Delaware purchase order signed by two authorized representatives of the agency requesting service, properly processed through the State of Delaware Accounting Office and the Department of Finance. The purchase order shall serve as the authorization to proceed in accordance with the bid specifications and the special instructions, once it is received by the successful vendor. - f. If the vendor to whom the award is made fails to enter into the agreement as herein provided, the award will be annulled, and an award may be made to another vendor. Such vendor shall fulfill every stipulation embraced herein as if they were the party to whom the first award was made. - **g.** The State reserves the right to extend this contract on a month-to-month basis for a period of up to three months after the term of the full contract has been completed. - **h.** Vendors are not restricted from offering lower pricing at any time during the contract term. #### 5. Collusion or Fraud Any evidence of agreement or collusion among vendor(s) and prospective vendor(s) acting to illegally restrain freedom from competition by agreement to offer a fixed price, or otherwise, will render the offers of such vendor(s) void. By responding, the vendor shall be deemed to have represented and warranted that its proposal is not made in connection with any competing vendor submitting a separate response to this RFP, and is in all respects fair and without collusion or fraud; that the vendor did not participate in the RFP development process and had no knowledge of the specific contents of the RFP prior to its issuance; and that no employee or official of the State of Delaware participated directly or indirectly in the vendor's proposal preparation. Advance knowledge of information which gives any particular vendor advantages over any other interested vendor(s), in advance of the opening of proposals, whether in response to advertising or an employee or representative thereof, will potentially void that particular proposal. # 6. Lobbying and Gratuities Lobbying or providing gratuities shall be strictly prohibited. Vendors found to be lobbying, providing gratuities to, or in any way attempting to influence a State of Delaware employee or agent of the State of Delaware concerning this RFP or the award of a contract resulting from this RFP shall have their proposal immediately rejected and shall be barred from further participation in this RFP. # Delaware Health and Social Services, Division of Public Health The selected vendor will warrant that no person or selling agency has been employed or retained to solicit or secure a contract resulting from this RFP upon agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, the State of Delaware shall have the right to annul any contract resulting from this RFP without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. All contact with State of Delaware employees, contractors or agents of the State of Delaware concerning this RFP shall be conducted in strict accordance with the manner, forum and conditions set forth in this RFP. # 7. Solicitation of State Employees Until contract award, vendors shall not, directly or indirectly, solicit any employee of the State of Delaware to leave the State of Delaware's employ in order to accept employment with the vendor, its affiliates, actual or prospective contractors, or any person acting in concert with vendor, without prior written approval of the State of Delaware's contracting officer. Solicitation of State of Delaware employees by a vendor may result in rejection of the vendor's proposal. This paragraph does not prevent the employment by a vendor of a State of Delaware employee who has initiated contact with the vendor. However, State of Delaware employees may be legally prohibited from accepting employment with the contractor or subcontractor under certain circumstances. Vendors may not knowingly employ a person who cannot legally accept employment under state or federal law. If a vendor discovers that they have done so, they must terminate that employment immediately. #### 8. General Contract Terms #### a. Independent Contractors The parties to the contract shall be independent contractors to one another, and nothing herein shall be deemed to cause this agreement to create an agency, partnership, joint venture or employment relationship between parties. Each party shall be
responsible for compliance with all applicable workers compensation, unemployment, disability insurance, social security withholding and all other similar matters. Neither party shall be liable for any debts, accounts, obligations or other liability whatsoever of the other party or any other obligation of the other party to pay on the behalf of its employees or to withhold from any compensation paid to such employees any social benefits, workers compensation insurance premiums or any income or other similar taxes. It may be at the State of Delaware's discretion as to the location of work for the contractual support personnel during the project period. The State of Delaware may provide working space and sufficient supplies and material to augment the Contractor's services. # b. Temporary Personnel are Not State Employees Unless and Until They are Hired Vendor agrees that any individual or group of temporary staff person(s) provided to the State of Delaware pursuant to this Solicitation shall remain the employee(s) of Vendor for all purposes including any required compliance with the Affordable Care Act by the Vendor. Vendor agrees that it shall not allege, # Delaware Health and Social Services, Division of Public Health argue, or take any position that individual temporary staff person(s) provided to the State pursuant to this Solicitation must be provided any benefits, including any healthcare benefits by the State of Delaware and Vendor agrees to assume the total and complete responsibility for the provision of any healthcare benefits required by the Affordable Care Act to aforesaid individual temporary staff person(s). In the event that the Internal Revenue Service, or any other third party governmental entity determines that the State of Delaware is a dual employer or the sole employer of any individual temporary staff person(s) provided to the State of Delaware pursuant to this Solicitation, Vendor agrees to hold harmless, indemnify, and defend the State to the maximum extent of any liability to the State arising out of such determinations. Notwithstanding the content of the preceding paragraph, should the State of Delaware subsequently directly hire any individual temporary staff employee(s) provided pursuant to this Solicitation, the aforementioned obligations to hold harmless, indemnify, and defend the State of Delaware shall cease and terminate for the period following the date of hire. Nothing herein shall be deemed to terminate the Vendor's obligation to hold harmless, indemnify, and defend the State of Delaware for any liability that arises out of compliance with the ACA prior to the date of hire by the State of Delaware. Vendor will waive any separation fee provided an employee works for both the vendor and hiring agency, continuously, for a three (3) month period and is provided thirty (30) days written notice of intent to hire from the agency. Notice can be issued at second month if it is the State's intention to hire. #### c. ACA Safe Harbor The State and its utilizing agencies are not the employer of temporary or contracted staff. However, the State is concerned that it could be determined to be a Common-law Employer as defined by the Affordable Care Act ("ACA"). Therefore, the State seeks to utilize the "Common-law Employer Safe Harbor Exception" under the ACA to transfer health benefit insurance requirements to the staffing company. The Common-law Employer Safe Harbor Exception can be attained when the State and/or its agencies are charged and pay for an "Additional Fee" with respect to the employees electing to obtain health coverage from the Vendor. The Common-law Employer Safe Harbor Exception under the ACA requires that an Additional Fee must be charged to those employees who obtain health coverage from the Vendor, but does not state the required amount of the fee. The State requires that all Vendors shall identify the Additional Fee to obtain health coverage from the Vendor and delineate the Additional Fee from all other charges and fees. The Vendor shall identify both the Additional Fee to be charged and the basis of how the fee is applied (i.e. per employee, per invoice, etc.). The State will consider the Additional Fee and prior to award reserves the right to negotiate any fees offered by the Vendor. Further, the Additional Fee shall be separately scored in the proposal to ensure that neither prices charged nor the Additional Fee charged will have a detrimental effect when selecting vendor(s) for award. Delaware Health and Social Services, Division of Public Health #### d. Licenses and Permits In performance of the contract, the vendor will be required to comply with all applicable federal, state and local laws, ordinances, codes, and regulations. The cost of permits and other relevant costs required in the performance of the contract shall be borne by the successful vendor. The vendor shall be properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* § 2502. Prior to receiving an award, the successful vendor shall either furnish the State of Delaware with proof of State of Delaware Business Licensure or initiate the process of application where required. An application may be requested in writing to: Division of Revenue, Carvel State Building, P.O. Box 8750, 820 N. French Street, Wilmington, DE 19899 or by telephone to one of the following numbers: (302) 577-8200—Public Service, (302) 577-8205—Licensing Department. Information regarding the award of the contract will be given to the Division of Revenue. Failure to comply with the State of Delaware licensing requirements may subject vendor to applicable fines and/or interest penalties. #### e. Notice Any notice to the State of Delaware required under the contract shall be sent by registered mail to: Crystal Sherman Maternal Child Health Bureau Chief E-mail Address: crystal.sherman@delaware.gov Phone # (302) 670-3847 Fax# (302) 739-6653 #### f. Indemnification #### 1. General Indemnification By submitting a proposal, the proposing vendor agrees that in the event it is awarded a contract, it will indemnify and otherwise hold harmless the State of Delaware, its agents and employees from any and all liability, suits, actions, or claims, together with all costs, expenses for attorney's fees, arising out of the vendor's, its agents and employees' performance work or services in connection with the contract. # 2. Proprietary Rights Indemnification Vendor shall warrant that all elements of its solution, including all equipment, software, documentation, services and deliverables, do not and will not infringe upon or violate any patent, copyright, trade secret or other proprietary rights of any third party. In the event of any claim, suit or action by any third party against the State of Delaware, the State of Delaware shall promptly notify the vendor in writing and vendor shall defend such claim, suit or action at vendor's expense, and vendor shall indemnify the State of Delaware against any loss, cost, damage, expense or liability arising out of such claim, suit or action (including, without limitation, litigation costs, lost employee time, and counsel fees) whether or not such claim, suit or action is successful. ### Delaware Health and Social Services, Division of Public Health If any equipment, software, services (including methods) products or other intellectual property used or furnished by the vendor (collectively ""Products") is or in vendor's reasonable judgment is likely to be, held to constitute an infringing product, vendor shall at its expense and option either: - **a.** Procure the right for the State of Delaware to continue using the Product(s): - **b.** Replace the product with a non-infringing equivalent that satisfies all the requirements of the contract; or - **c.** Modify the Product(s) to make it or them non-infringing, provided that the modification does not materially alter the functionality or efficacy of the product or cause the Product(s) or any part of the work to fail to conform to the requirements of the Contract, or only alters the Product(s) to a degree that the State of Delaware agrees to and accepts in writing. # g. Insurance - 1. Vendor recognizes that it is operating as an independent contractor and that it is liable for any and all losses, penalties, damages, expenses, attorney's fees, judgments, and/or settlements incurred by reason of injury to or death of any and all persons, or injury to any and all property, of any nature, arising out of the vendor's negligent performance under this contract, and particularly without limiting the foregoing, caused by, resulting from, or arising out of any act of omission on the part of the vendor in their negligent performance under this contract. - 2. The vendor shall maintain such insurance as will protect against claims under Worker's Compensation Act and from any other claims for damages for personal injury, including death, which may arise from operations under this contract. The vendor is an independent contractor and is not an employee of the State of Delaware. - **3.** During the term of this contract, the vendor shall, at its own expense, also carry insurance minimum limits as follows: - **a.** Vendor shall in all instances maintain the following insurance during the term of this Agreement. - i. Worker's Compensation and Employer's Liability Insurance in accordance with applicable law. - ii. Commercial General Liability \$1,000,000.00 per occurrence/\$3,000,000 per aggregate. - **b.** The successful vendor must carry at least one of the following depending on the scope of work being delivered. - i. Medical/Professional Liability \$1,000,000.00 per occurrence/\$3,000,000 per aggregate - ii. Miscellaneous Errors and Omissions Delaware Health and Social Services, Division of Public Health \$1,000,000.00 per occurrence/\$3,000,000 per aggregate - iii. Product
Liability - \$1,000,000 per occurrence/\$3,000,000 aggregate - **c.** If the contractual service requires the transportation of departmental clients or staff, the vendor shall, in addition to the above coverage's, secure at its own expense the following coverage. - Automotive Liability Insurance (Bodily Injury) covering all automotive units transporting departmental clients or staff used in the work with limits of not less than \$100,000 each person and \$300,000 each accident. - ii. Automotive Property Damage (to others) \$25,000 - **4.** The vendor shall provide a Certificate of Insurance (COI) as proof that the vendor has the required insurance. The COI shall be provided to agency contact prior to any work being completed by the awarded vendor(s). - **5.** The State of Delaware shall not be named as an additional insured. - **6.** Should any of the above described policies be cancelled before expiration date thereof, notice will be delivered in accordance with the policy provisions. ### h. Performance Requirements The selected Vendor will warrant that it possesses, or has arranged through subcontractors, all capital and other equipment, labor, materials, and licenses necessary to carry out and complete the work hereunder in compliance with any and all Federal and State laws, and County and local ordinances, regulations and codes. #### i. BID BOND There is no Bid Bond Requirement. #### i. PERFORMANCE BOND There is no Performance Bond requirement. #### k. Vendor Emergency Response Point of Contact The awarded vendor(s) shall provide the name(s), telephone, or cell phone number(s) of those individuals who can be contacted twenty four (24) hours a day, seven (7) days a week where there is a critical need for commodities or services when the Governor of the State of Delaware declares a state of emergency under the Delaware Emergency Operations Plan or in the event of a local emergency or disaster where a state governmental entity requires the services of the vendor. Failure to provide this information could render the proposal as non-responsive. In the event of a serious emergency, pandemic or disaster outside the control of the State, the State may negotiate, as may be authorized by law, emergency performance from the Contractor to address the immediate needs of the State, Delaware Health and Social Services, Division of Public Health even if not contemplated under the original Contract or procurement. Payments are subject to appropriation and other payment terms. # I. Warranty The Vendor will provide a warranty that the deliverables provided pursuant to the contract will function as designed for a period of no less than one (1) year from the date of system acceptance. The warranty shall require the Vendor correct, at its own expense, the setup, configuration, customizations or modifications so that it functions according to the State's requirements. # m. Costs and Payment Schedules All contract costs must be as detailed specifically in the Vendor's cost proposal. No charges other than as specified in the proposal shall be allowed without written consent of the State of Delaware. The proposal costs shall include full compensation for all taxes that the selected vendor is required to pay. The State of Delaware will require a payment schedule based on defined and measurable milestones. Payments for services will not be made in advance of work performed. The State of Delaware may require holdback of contract monies until acceptable performance is demonstrated (as much as 25%). # n. Price Adjustment The Vendor is not prohibited from offering a price reduction on its services or materiel offered under the contract. The State is not prohibited from requesting a price reduction on those services or materiel during the initial term or any subsequent options that the State may agree to exercise. If agreement is reached to extend this contract beyond the initial one year period, The Division of Public Health shall have the option of offering a determined price adjustment that shall not exceed the current Philadelphia All Urban Consumers Price Index (CPI-U), U.S. City Average. If the CPI-U is used, any increase/decrease shall reflect the change during the previous published twelve (12) month period at the time of renegotiation. # o. Liquidated Damages The State of Delaware may include in the final contract liquidated damages provisions for non-performance. # p. Dispute Resolution At the option of, and in the manner prescribed by Delaware Health and Social Services (DHSS), the parties shall attempt in good faith to resolve any dispute arising out of or relating to this Agreement promptly by negotiation between executives who have authority to settle the controversy and who are at a higher level of management than the persons with direct responsibility for administration of this Agreement. All offers, promises, conduct and statements, whether oral or written, made in the course of the negotiation by any of the parties, their agents, employees, experts and attorneys are confidential, privileged and inadmissible for any purpose, including impeachment, in arbitration or other proceeding involving the parties, provided evidence that is otherwise admissible or discoverable shall not be rendered inadmissible. ### Delaware Health and Social Services, Division of Public Health If the matter is not resolved by negotiation, as outlined above, or, alternatively, DHSS elects to proceed directly to mediation, then the matter will proceed to mediation as set forth below. Any disputes, claims or controversies arising out of or relating to this Agreement shall be submitted to mediation by a mediator selected by DHSS, and if the matter is not resolved through mediation, then it shall be submitted, in the sole discretion of DHSS, to the Delaware Health and Social Services Director, for final and binding arbitration. DHSS reserves the right to proceed directly to arbitration or litigation without negotiation or mediation. Any such proceedings held pursuant to this provision shall be governed by Delaware law and venue shall be in Delaware. The parties shall maintain the confidential nature of the arbitration proceeding and the Award, including the Hearing, except as may be necessary to prepare for or conduct the arbitration hearing on the merits. Each party shall bear its own costs of mediation, arbitration or litigation, including attorneys' fees. # q. Termination of Contract The contract resulting from this RFP may be terminated as follows by the Division of Public Health. ### 1. Termination for Cause If, for any reasons, or through any cause, the Vendor fails to fulfill in timely and proper manner its obligations under this Contract, or if the Vendor violates any of the covenants, agreements, or stipulations of this Contract, the State shall thereupon have the right to terminate this contract by giving written notice to the Vendor of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, maps, models, photographs, and reports or other material prepared by the Vendor under this Contract shall, at the option of the State, become its property, and the Vendor shall be entitled to receive just and equitable compensation for any satisfactory work completed on such documents and other materials which is usable to the State. On receipt of the contract cancellation notice from the State, the Vendor shall have no less than five (5) days to provide a written response and may identify a method(s) to resolve the violation(s). A vendor response shall not effect or prevent the contract cancellation unless the State provides a written acceptance of the vendor response. If the State does accept the Vendor's method and/or action plan to correct the identified deficiencies, the State will define the time by which the Vendor must fulfill its corrective obligations. Final retraction of the State's termination for cause will only occur after the Vendor successfully rectifies the original violation(s). At its discretion, the State may reject in writing the Vendor's proposed action plan and proceed with the original contract cancellation timeline. #### 2. Termination for Convenience The State may terminate this Contract at any time by giving written notice of such termination and specifying the effective date thereof, at least twenty (20) days before the effective date of such termination. In that event, all finished or unfinished documents, data, studies, surveys, drawings, models, photographs, reports, supplies, and other materials shall, at the option of the State, become Delaware Health and Social Services, Division of Public Health its property and the Vendor shall be entitled to receive compensation for any satisfactory work completed on such documents and other materials, and which is usable to the State. # 3. Termination for Non-Appropriations In the event the General Assembly fails to appropriate the specific funds necessary to enter into or continue the contractual agreement, in whole or part, the agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. This is not a termination for convenience and will not be converted to such. # r. Non-discrimination In performing the services subject to this RFP the vendor, as set forth in Title 19 Delaware Code Chapter 7 section 711, will agree that it will not discriminate against any employee or applicant with respect to compensation, terms, conditions or privileges of employment because of such individual's race, marital status, genetic information, color, age, religion, sex, sexual orientation, gender identity, or national origin. The successful vendor
shall comply with all federal and state laws, regulations and policies pertaining to the prevention of discriminatory employment practice. Failure to perform under this provision constitutes a material breach of contract. # s. Covenant against Contingent Fees The successful vendor will warrant that no person or selling agency has been employed or retained to solicit or secure this contract upon an agreement of understanding for a commission or percentage, brokerage or contingent fee excepting bona-fide employees, bona-fide established commercial or selling agencies maintained by the Vendor for the purpose of securing business. For breach or violation of this warranty, the State of Delaware shall have the right to annul the contract without liability or at its discretion to deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. # t. Vendor Activity No activity is to be executed in an off shore facility, either by a subcontracted firm or a foreign office or division of the vendor. The vendor must attest to the fact that no activity will take place outside of the United States in its transmittal letter. Failure to adhere to this requirement is cause for elimination from future consideration. # u. Vendor Responsibility The State will enter into a contract with the successful Vendor(s). The successful Vendor(s) shall be responsible for all products and services as required by this RFP whether or not the Vendor or its subcontractor provided final fulfillment of the order. Subcontractors, if any, shall be clearly identified in the Vendor's proposal by completing Attachment 6, and are subject the approval and acceptance of Division of Public Health. Delaware Health and Social Services, Division of Public Health # v. Personnel, Equipment and Services - **1.** The Vendor represents that it has, or will secure at its own expense, all personnel required to perform the services required under this contract. - 2. All of the equipment and services required hereunder shall be provided by or performed by the Vendor or under its direct supervision, and all personnel, including subcontractors, engaged in the work shall be fully qualified and shall be authorized under State and local law to perform such services. - 3. None of the equipment and/or services covered by this contract shall be subcontracted without the prior written approval of the State. Only those subcontractors identified in Attachment 6 are considered approved upon award. Changes to those subcontractor(s) listed in Attachment 6 must be approved in writing by the State. # w. Fair Background Check Practices Pursuant to 29 Del. C. §6909B, the State does not consider the criminal record, criminal history, credit history or credit score of an applicant for state employment during the initial application process unless otherwise required by state and/or federal law. Vendors doing business with the State are encouraged to adopt fair background check practices. Vendors can refer to 19 Del. C. §711(g) for applicable established provisions. # x. Vendor Background Check Requirements Vendor(s) selected for an award that access state property or come in contact with vulnerable populations, including children and youth, shall be required to complete background checks on employees serving the State's on premises contracts. Unless otherwise directed, at a minimum, this shall include a check of the following registry: Delaware Sex Offender Central Registry at: https://sexoffender.dsp.delaware.gov/ Individuals that are listed in the registry shall be prevented from direct contact in the service of an awarded state contract, but may provide support or off-site premises service for contract vendors. Should an individual be identified and the Vendor(s) believes their employee's service does not represent a conflict with this requirement, may apply for a waiver to the primary agency listed in the solicitation. The Agency's decision to allow or deny access to any individual identified on a registry database is final and at the Agency's sole discretion. By Agency request, the Vendor(s) shall provide a list of all employees serving an awarded contract, and certify adherence to the background check requirement. Individual(s) found in the central registry in violation of the terms stated, shall be immediately prevented from a return to state property in service of a contract award. A violation of this condition represents a violation of the contract terms and conditions, and may subject the Vendor to penalty, including contract cancellation for cause. Individual contracts may require additional background checks and/or security clearance(s), depending on the nature of the services to be provided or locations accessed, but any other requirements shall be stated in the contract scope of work or be a matter of common law. The Vendor(s) shall be responsible for the Delaware Health and Social Services, Division of Public Health background check requirements of any authorized Subcontractor providing service to the Agency's contract. # y. Drug Testing Requirements for Large Public Works Pursuant to 29 Del.C. §6908(a)(6), effective as of January 1, 2016, OMB has established regulations that require Contractors and Subcontractors to implement a program of mandatory drug testing for Employees who work on Large Public Works Contracts funded all or in part with public funds. The regulations establish the mechanism, standards and requirements of a Mandatory Drug Testing Program that will be incorporated by reference into all Large Public Works Contracts awarded pursuant to 29 Del.C. §6962. Final publication of the identified regulations can be found at the following: 4104 Regulations for the Drug Testing of Contractor and Subcontractor Employees Working on Large Public Works Projects # z. Work Product All materials and products developed under the executed contract by the vendor are the sole and exclusive property of the State. The vendor will seek written permission to use any product created under the contract. #### aa. Contract Documents The RFP, the purchase order, the executed contract and any supplemental documents between the State of Delaware and the successful vendor shall constitute the contract between the State of Delaware and the vendor. In the event there is any discrepancy between any of these contract documents, the following order of documents governs so that the former prevails over the latter: contract, State of Delaware's RFP, Vendor's response to the RFP and purchase order. No other documents shall be considered. These documents will constitute the entire agreement between the State of Delaware and the vendor. # bb. Applicable Law The laws of the State of Delaware shall apply, except where Federal Law has precedence. The successful vendor consents to jurisdiction and venue in the State of Delaware. In submitting a proposal, Vendors certify that they comply with all federal, state and local laws applicable to its activities and obligations including: - 1. the laws of the State of Delaware; - 2. the applicable portion of the Federal Civil Rights Act of 1964: - **3.** the Equal Employment Opportunity Act and the regulations issued there under by the federal government; - **4.** a condition that the proposal submitted was independently arrived at, without collusion, under penalty of perjury; and - **5.** that programs, services, and activities provided to the general public under resulting contract conform with the Americans with Disabilities Act of 1990, and the regulations issued there under by the federal government. Delaware Health and Social Services, Division of Public Health If any vendor fails to comply with (1) through (5) of this paragraph, the State of Delaware reserves the right to disregard the proposal, terminate the contract, or consider the vendor in default. The selected vendor shall keep itself fully informed of and shall observe and comply with all applicable existing Federal and State laws, and County and local ordinances, regulations and codes, and those laws, ordinances, regulations, and codes adopted during its performance of the work. # cc. Severability If any term or provision of this Agreement is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Agreement, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth. # dd. Assignment Of Antitrust Claims As consideration for the award and execution of this contract by the State, the Vendor hereby grants, conveys, sells, assigns, and transfers to the State of Delaware all of its right, title and interest in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, regarding the specific goods or services purchased or acquired for the State pursuant to this contract. Upon either the State's or the Vendor notice of the filing of or reasonable likelihood of filing of an action under the antitrust laws of the United States or the State of Delaware, the State and Vendor shall meet and confer about coordination of representation in such action. # ee. Scope of Agreement If the scope of any provision of the contract is determined to be too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and
that the whole of such provisions of the contract shall not thereby fail, but the scope of such provisions shall be curtailed only to the extent necessary to conform to the law. # ff. Affirmation The Vendor must affirm that within the past five (5) years the firm or any officer, controlling stockholder, partner, principal, or other person substantially involved in the contracting activities of the business is not currently suspended or debarred and is not a successor, subsidiary, or affiliate of a suspended or debarred business. # gg. Audit Access to Records The Vendor shall maintain books, records, documents, and other evidence pertaining to this Contract to the extent and in such detail as shall adequately reflect performance hereunder. The Vendor agrees to preserve and make ### Delaware Health and Social Services, Division of Public Health available to the State, upon request, such records for a period of five (5) years from the date services were rendered by the Vendor. Records involving matters in litigation shall be retained for one (1) year following the termination of such litigation. The Vendor agrees to make such records available for inspection, audit, or reproduction to any official State representative in the performance of their duties under the Contract. Upon notice given to the Vendor, representatives of the State or other duly authorized State or Federal agency may inspect, monitor, and/or evaluate the cost and billing records or other material relative to this Contract. The cost of any Contract audit disallowances resulting from the examination of the Vendor's financial records will be borne by the Vendor. Reimbursement to the State for disallowances shall be drawn from the Vendor's own resources and not charged to Contract cost or cost pools indirectly charging Contract costs. # hh. IRS 1075 Publication (If Applicable) #### **Performance** In performance of this contract, the Contractor agrees to comply with and assume responsibility for compliance by his or her employees with the following requirements: All work will be performed under the supervision of the contractor or the contractor's responsible employees. The contractor and the contractor's employees with access to or who use FTI must meet the background check requirements defined in IRS Publication 1075. Any Federal tax returns or Federal tax return information (hereafter referred to as returns or return information) made available shall be used only for the purpose of carrying out the provisions of this contract. Information contained in such material shall be treated as confidential and shall not be divulged or made known in any manner to any person except as may be necessary in the performance of this contract. Inspection by or disclosure to anyone other than an officer or employee of the contractor is prohibited. All returns and return information will be accounted for upon receipt and properly stored before, during, and after processing. In addition, all related output and products will be given the same level of protection as required for the source material. No work involving returns and return information furnished under this contract will be subcontracted without prior written approval of the IRS. The contractor will maintain a list of employees authorized access. Such list will be provided to the agency and, upon request, to the IRS reviewing office. The agency will have the right to void the contract if the contractor fails to provide the safeguards described above. # **Criminal/Civil Sanctions** Each officer or employee of any person to whom returns or return information is or may be disclosed shall be notified in writing by such person that returns or return information disclosed to such officer or employee can be used only for a purpose and to the extent authorized herein, and that further disclosure of any such returns or return information for a purpose or to an extent unauthorized herein constitutes a felony punishable upon conviction by a fine of as much as \$5,000 or imprisonment for as long as five years, or both, together with the costs of prosecution. Such person shall also notify each such officer and employee that any such unauthorized future disclosure of returns or return information may also result in an award of civil damages against the officer or employee in an amount not less than \$1,000 with respect to each instance of unauthorized disclosure. These penalties are prescribed by IRCs 7213 and 7431 and set forth at 26 CFR 301.6103(n)-1. Each officer or employee of any person to whom returns or return information is or may be disclosed shall be notified in writing by such person that any return or return information made available in any format shall be used only for the purpose of carrying out the provisions of this contract. Information contained in such material shall be treated as confidential and shall not be divulged or made known in any manner to any person except as may be necessary in the performance of this contract. Inspection by or disclosure to anyone without an official need-to-know constitutes a criminal misdemeanor punishable upon conviction by a fine of as much as \$1,000.00 or imprisonment for as long as 1 year, or both, together with the costs of prosecution. Such person shall also notify each such officer and employee that any such unauthorized inspection or disclosure of returns or return information may also result in an award of civil damages against the officer or employee [United States for Federal employees] in an amount equal to the sum of the greater of \$1,000.00 for each act of unauthorized inspection or disclosure with respect to which such defendant is found liable or the sum of the actual damages sustained by the plaintiff as a result of such unauthorized inspection or disclosure plus in the case of a willful inspection or disclosure which is the result of gross negligence, punitive damages, plus the costs of the action. The penalties are prescribed by IRCs 7213A and 7431 and set forth at 26 CFR 301.6103(n)-1. Additionally, it is incumbent upon the contractor to inform its officers and employees of the penalties for improper disclosure imposed by the Privacy Act of 1974, 5 U.S.C. 552a. Specifically, 5 U.S.C. 552a(i)(1), which is made applicable to contractors by 5 U.S.C. 552a(m)(1), provides that any officer or employee of a contractor, who by virtue of his/her employment or official position, has possession of or access to agency records which contain individually identifiable information, the disclosure of which is prohibited by the Privacy Act or regulations established thereunder, and who knowing that disclosure of the specific material is so prohibited, willfully discloses the material in any manner to any person or agency not entitled to receive it, shall be guilty of a misdemeanor and fined not more than \$5,000. Granting a contractor access to FTI must be preceded by certifying that each individual understands the agency's security policy and procedures for Delaware Health and Social Services, Division of Public Health safeguarding IRS information. Contractors must maintain their authorization to access FTI through annual recertification. The initial certification and recertification must be documented and placed in the agency's files for review. As part of the certification and at least annually afterwards, contractors must be advised of the provisions of IRCs 7431, 7213, and 7213A (see Exhibit 4, Sanctions for Unauthorized Disclosure, and Exhibit 5, Civil Damages for Unauthorized Disclosure). The training provided before the initial certification and annually thereafter must also cover the incident response policy and procedure for reporting unauthorized disclosures and data breaches. (See Section 10) For both the initial certification and the annual certification, the contractor must sign, either with ink or electronic signature, a confidentiality statement certifying their understanding of the security requirements. # Inspection The IRS and the Agency, with 24 hour notice, shall have the right to send its inspectors into the offices and plants of the contractor to inspect facilities and operations performing any work with FTI under this contract for compliance with requirements defined in IRS Publication 1075. The IRS' right of inspection shall include the use of manual and/or automated scanning tools to perform compliance and vulnerability assessments of information technology (IT) assets that access, store, process or transmit FTI. On the basis of such inspection, corrective actions may be required in cases where the contractor is found to be noncompliant with contract safeguards. # ii. Other General Conditions - 1. Current Version "Packaged" application and system software shall be the most current version generally available as of the date of the physical installation of the software. - 2. Current Manufacture Equipment specified and/or furnished under this specification shall be standard products of manufacturers regularly engaged in the production of such equipment and shall be the manufacturer's latest design. All material and equipment offered shall be new and unused. - **3. Volumes and Quantities** Activity volume estimates and other quantities have been reviewed for accuracy; however, they may be subject to change prior or subsequent to award of the contract. - 4. Prior Use The State of Delaware reserves the right to use equipment and material furnished under this proposal prior to final acceptance. Such use shall not constitute acceptance of the work or any part thereof by the State of Delaware. - 5. Status Reporting The selected vendor will be required to lead and/or participate in status meetings and submit status reports covering such items as progress of work being performed, milestones attained, resources expended, problems encountered and corrective action taken, until final system acceptance. - **6. Regulations** All equipment, software and
services must meet all applicable local, State and Federal regulations in effect on the date of the contract - **7. Assignment** Any resulting contract shall not be assigned except by express prior written consent from the Agency. Delaware Health and Social Services, Division of Public Health - **8.** Changes No alterations in any terms, conditions, delivery, price, quality, or specifications of items ordered will be effective without the written consent of the State of Delaware. - 9. Payment The State reserves the right to pay by Automated Clearing House (ACH), Purchase Card (P-Card), or check. The agencies will authorize and process for payment of each invoice within thirty (30) days after the date of receipt of a correct invoice. Vendors are invited to offer in their proposal value added discounts (i.e. speed to pay discounts for specific payment terms). Cash or separate discounts should be computed and incorporated as invoiced. - 10. W-9 The State of Delaware requires completion of the <u>Delaware Substitute</u> Form W-9 through the Supplier Public Portal at https://esupplier.erp.delaware.gov to make payments to vendors. Successful completion of this form enables the creation of a State of Delaware vendor record. - **11. Purchase Orders** Agencies that are part of the First State Financial (FSF) system are required to identify the Request for Proposals number **HSS 19 036** on all Purchase Orders (P.O.) and shall complete the same when entering P.O. information in the state's financial reporting system. - 12. Purchase Card The State of Delaware intends to maximize the use of the P-Card for payment for goods and services provided under contract. Vendors shall not charge additional fees for acceptance of this payment method and shall incorporate any costs into their proposals. Additionally there shall be no minimum or maximum limits on any P-Card transaction under the contract. - **13. Additional Terms and Conditions** The State of Delaware reserves the right to add terms and conditions during the contract negotiations. #### VI. RFP Miscellaneous Information ## 1. No Press Releases or Public Disclosure The State of Delaware reserves the right to pre-approve any news or broadcast advertising releases concerning this solicitation, the resulting contract, the work performed, or any reference to the State of Delaware with regard to any project or contract performance. Any such news or advertising releases pertaining to this solicitation or resulting contract shall require the prior express written permission of the State of Delaware. The State will not prohibit or otherwise prevent the awarded vendor(s) from direct marketing to the State of Delaware agencies, departments, municipalities, and/or any other political subdivisions, however, the Vendor shall not use the State's seal or imply preference for the solution or goods provided. # 2. Definitions of Requirements To prevent any confusion about identifying requirements in this RFP, the following definition is offered: The words *shall*, will and/or *must* are used to designate a mandatory requirement. Vendors must respond to all mandatory requirements presented in the RFP. Failure to respond to a mandatory requirement may cause the disqualification of your proposal. Delaware Health and Social Services, Division of Public Health # 3. Production Environment Requirements The State of Delaware requires that all hardware, system software products, and application software products included in proposals be currently in use in a production environment by a least three other customers, have been in use for at least six months, and have been generally available from the manufacturers for a period of six months. Unreleased or beta test hardware, system software, or application software will not be acceptable. [balance of page is intentionally left blank] #### VII. Attachments The following attachments and appendixes shall be considered part of the solicitation: - Attachment 1 No Proposal Reply Form - Attachment 2 Non-Collusion Statement - Attachment 3 Exceptions - Attachment 4 Confidentiality and Proprietary Information - Attachment 5 Business References - Attachment 6 Subcontractor Information Form - Attachment 7 Monthly Usage Report - Attachment 8 Subcontracting (2nd Tier Spend) Report - Attachment 9 Office of Supplier Diversity Application - Attachment 10 Bidder's Signature Form - Attachment 11 Statements of Compliance - Attachment 12 Certification Sheet - Appendix A Minimum Response Requirements - Appendix B Detailed Scope of Work - Appendix C Sample Contract Boilerplate - Appendix D Sample Business Associates Agreement (BAA) - Appendix E Technical Requirements - Enclosure 1 General Terms and Conditions - Enclosure 2 Website Links - Enclosure 3 Key Position Resume - Enclosure 4 4. Project Cost **Form**s - Enclosure 5 Mandatory Submission Checklist - Enclosure 6 Crosswalk of Section 3 - Enclosure 7 Bidder Project Experience - Enclosure 8 Deliverable Acceptance Request (DAR) - Enclosure 9 Bidder Contact Information - Enclosure 10 Cyber Responsibilities, Liability and Insurance - Enclosure 11 State of Delaware Cloud Services and Data Usage Terms and Conditions Agreements [balance of page is intentionally left blank] #### **IMPORTANT - PLEASE NOTE** - Attachments 2, 3, 4, 5, 10, 11, and 12 must be included in your proposal - Attachment 6 must be included in your proposal if subcontractors will be involved - Attachments 7 and 8 represent required reporting on the part of awarded vendors. Those bidders receiving an award will be provided with active spreadsheets for reporting. - The following Enclosures must be completed by all Bidders and included as part of the submitted proposal: - Enclosures 3, 4, 5, 6, 7, and 9 #### **REQUIRED REPORTING** One of the primary goals in administering this contract is to keep accurate records regarding its actual value/usage. This information is essential in order to update the contents of the contract and to establish proper bonding levels if they are required. The integrity of future contracts revolves around our ability to convey accurate and realistic information to all interested parties. A complete and accurate Usage Report (Attachment 7) shall be furnished in an Excel format and submitted electronically, no later than the 15th (or next business day after the 15th day) of each month, detailing the purchasing of all items and/or services on this contract. The reports shall be completed in Excel format, using the template provided, and submitted as an attachment to Crystal Sherman at Crystal.sherman@delaware.gov. Submitted reports shall cover the full month (Report due by January 15th will cover the period of December 1 – 31.), contain accurate descriptions of the products, goods or services procured, purchasing agency information, quantities procured and prices paid. Reports are required monthly, including those with "no spend". Any exception to this mandatory requirement or failure to submit complete reports, or in the format required, may result in corrective action, up to and including the possible cancellation of the award. Failure to provide the report with the minimum required information may also negate any contract extension clauses. Additionally, Vendors who are determined to be in default of this mandatory report requirement may have such conduct considered against them, in assessment of responsibility, in the evaluation of future proposals. In accordance with Executive Order 44, the State of Delaware is committed to supporting its diverse business industry and population. The successful Vendor will be required to accurately report on the participation by Diversity Suppliers which includes: minority (MBE), woman (WBE), veteran owned business (VOBE), or service disabled veteran owned business (SDVOBE) under this awarded contract. The reported data elements shall include but not be limited to; name of state contract/project, the name of the Diversity Supplier, Diversity Supplier contact information (phone, email), type of product or service provided by the Diversity Supplier and any minority, women, veteran, or service disabled veteran certifications for the subcontractor (State OSD certification, Minority Supplier Development Council, Women's Business Enterprise Council, VetBiz.gov). The format used for Subcontracting 2nd Tier report is shown as in Attachment 8. Accurate 2nd tier reports shall be submitted to the contracting Agency's Office of Supplier Diversity at vendorusage@state.de.us on the 15th (or next business day) of the month following each quarterly period. For consistency quarters shall be considered to end the last day of March, June, September and December of each calendar year. Contract spend during the covered periods shall result in a report even if the contract has expired by the report due date. [balance of page is intentionally left blank] **Attachment 1** #### NO PROPOSAL REPLY FORM Request for Proposal No. HSS 19 036 Request for Proposal Title: Newborn Screening Data Collection and Case Management Unfortunately, we must offer a "No Proposal" at this time because: To assist us in obtaining good competition on our Request for Proposals, we ask that each firm that has received a proposal, but does not wish to bid, state their reason(s) below and return in a clearly marked envelope displaying the contract number. This information will not preclude receipt of future invitations unless you request removal from the Vendor's List by so indicating below, or do not return this form or bona fide proposal. We do not wish to participate in the proposal process. 1. 2. We do not wish to bid under the terms and conditions of the Request for Proposal document. Our objections are: 3. We do not feel we can be competitive. We cannot submit a Proposal because of the marketing or franchising policies of the 4. manufacturing
company. We do not wish to sell to the State. Our objections are: 5. 6. We do not sell the items/services on which Proposals are requested. ____ 7. Other:____ FIRM NAME SIGNATURE We wish to remain on the Vendor's List for these goods or services. PLEASE FORWARD NO PROPOSAL REPLY FORM TO THE CONTRACT OFFICER IDENTIFIED. We wish to be deleted from the Vendor's List for these goods or services. **Attachment 2** REQUEST FOR PROPOSALS NO.: HSS 19 036 REQUEST FOR PROPOSALS TITLE: Newborn Screening Data Collection and Case Management DEADLINE TO RESPOND: June 6, 2019 at 11:00 AM (Local Time) #### NON-COLLUSION STATEMENT This is to certify that the undersigned Vendor has neither directly nor indirectly, entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this proposal, and further certifies that it is not a sub-contractor to another Vendor who also submitted a proposal as a primary Vendor in response to this solicitation submitted this date to the State of Delaware, Division of Public Health It is agreed by the undersigned Vendor that the signed delivery of this bid represents, subject to any express exceptions set forth at Attachment 3, the Vendor's acceptance of the terms and conditions of this solicitation including all specifications and special provisions. | contract with the S | State of De | elawa | re, Division of Public Health | | | | Co | rporation | |-----------------------------------|-------------|---------|---|------------------|-----------------------|---------------|------------|-----------| | COMPANY NA | NAE | | | | | Check | | rtnership | | COMPANY NAMECheck one) | | | | | | | | lividual | | NAME OF AUTHORIZED REPRESENTATIVE | | | | | | | | | | | | | or print) | | | | | | | | | | . , | | | | | | | SIGNATURE | | | | | TITLE | | | _ | | COMPANY ADD | RESS _ | | | | | | | _ | | PHONE NUMBE | R _ | | | FA | X NUMBER | | | | | | 20 | | | | | | | | | EMAIL ADDRES | o5 _ | | | | ΓΕ OF DELAWARE | | | | | FEDERAL E.I. N | IUMBER | | | | NSE NUMBER | | | | | | | | | | | | | _ | | | | | Certification type(s) | | | | Circle | all that | | COMPANY | | | | | | | apply | | | CLASSIFICATIO | DNS: | | Minority Business Enter | prise (MBE) | | | Yes | No | | CERT. | | 1O.: | Woman Business Enter | | DE) | | Yes | No | | CERT. | ľ | NO | Disadvantaged Busines Veteran Owned Busines | | | | Yes
Yes | No
No | | | | | Service Disabled Vetera | | | ORE) | Yes | No | | [The above table is f | or informat | ional a | and statistical use only.] | an Owned Basil | icas Enterprise (OD V | ODL) | 1 103 | 140 | | | | | | | | | | | | PURCHASE ORDER
(COMPANY | | D BE | SENT TO: | | | | | | | (COMPAINT | INAIVIL) | | | | | | | _ | | ADDRESS | CONTACT | | | | | | | | _ | | DHONE NI IMBED | | | | EAVA | IUMBER | | | | | I HONE NOWBER | | | | | TOMBER | | | _ | | EMAIL ADDRESS | | | | | | | | | | | | | ast five years, has your fi | | | | | | | Director, officer, | partner c | or pro | prietor been the subject | of a Federal, St | ate, Local governmer | it suspension | or deba | arment? | | YES | _NO | | if yes, please explain | | | | | _ | | THIS PAGE SH | ALL HAV | /E O | RIGINAL SIGNATURE, I | BE NOTARIZEI | O AND BE RETURNE | D WITH YO | UR PRC | POSAL | | SWORN TO AN | D SUBS | CRIB | ED BEFORE ME this | day of _ | | , 20 | | - | | Notary Public | | | | Mv c | ommission expires | | | | | • | | | | | | | | | | City of | | | County of | | St | tate of | | | Attachment 3 Request for Proposals No. HSS 19 036 Request for Proposals Title: Newborn Screening Data Collection and Case Management #### **EXCEPTION FORM** Proposals must include all exceptions to the specifications, terms or conditions contained in this RFP. If the vendor is submitting the proposal without exceptions, please state so below. ☐ By checking this box, the Vendor acknowledges that they take no exceptions to the specifications, terms or conditions found in this RFP. | Paragraph # and page # | Exceptions to Specifications, terms or conditions | Proposed Alternative | |------------------------|---|----------------------| Note: Vendor may use additional pages as necessary, but the format shall be the same as provided above. **Attachment 4** Request for Proposals. HSS 19 036 Request for Proposals Title: Newborn Screening Data Collection and Case Management #### CONFIDENTIAL INFORMATION FORM | | By ch | heck | ting th | is box | k, th | ie Vend | or ackr | owle | dges that | the | ey are not | provi | ding | an | y info | orma | ation | they | |---------|--------|------|---------|--------|-------|----------|---------|------|-----------|-----|------------|-------|------|----|--------|------|-------|------| | declare | to t | be d | onfide | ential | or | propriet | ary for | the | purpose | of | productio | n un | der | 29 | Del. | C. | ch. | 100, | | Delawa | are Fr | reed | om of | Inforr | nati | on Act. | Confidentiality and Proprietary Information | |---| Note: Vendor may use additional pages as necessary, but the format shall be the same as provided above. Attachment 5 Request for Proposals No. HSS 19 036 Request for Proposals Title: Newborn Screening Data Collection and Case Management List a minimum of three business references, including the following information: - Business Name and Mailing address - Contact Name and phone number - Number of years doing business with - Type of work performed Please do not list any State Employee as a business reference. If you have held a State contract within the last 5 years, please provide a separate list of the contract(s). | 1. | Contact Name & Title: | | |----|--|--| | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of Work Performed: | | | | | | | 2. | Contact Name & Title: | | | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of Work Performed: | | | | | | | 3. | Contact Name & Title: | | | | Business Name: | | | | Address: | | | | | | | | Email: | | | | Phone # / Fax #: | | | | Current Vendor (YES or NO): | | | | Years Associated & Type of | | | | Work Performed: | | STATE OF DELAWARE PERSONNEL MAY NOT BE USED AS REFERENCES. **Attachment 6** #### SUBCONTRACTOR INFORMATION FORM | PART I – STATEMENT BY PRO | OPOSING VENDOR | | | | | | |-------------------------------|---|----------------------------|--|--|--|--| | 1. CONTRACT NO.
HSS 19 036 | 2. Proposing Vendo | r Name: 3. Mailing Address | | | | | | 4. SUBCONTRACTOR | | | | | | | | a. NAME | 4c. Company OSD (Certification Numbe | | | | | | | b. Mailing Address: | 4d. Women Business Enterprise Yes No 4e. Minority Business Enterprise Yes No 4f. Disadvantaged Business Enterprise Yes No 4g. Veteran Owned Business Enterprise Yes No 4h. Service Disabled Veteran Owned Business Enterprise Yes No | | | | | | | 5. DESCRIPTION OF WORK BY SUE | BCONTRACTOR | | | | | | | 6a. NAME OF PERSON SIGNING | 7. BY (Signature) | 8. DATE SIGNED | | | | | | 6b. TITLE OF PERSON SIGNING | | | | | | | | PART II – ACKNOWLEDGEMI | ENT BY SUBCONTRACTOR | | | | | | | 9a. NAME OF PERSON SIGNING | 10. BY (Signature) | 11. DATE SIGNED | | | | | | 9b. TITLE OF PERSON SIGNING | | | | | | | ^{*} Use a separate form for each subcontractor **Attachment 7** ## STATE OF DELAWARE MONTHLY USAGE REPORT SAMPLE REPORT - FOR ILLUSTRATION PURPOSES ONLY State of Delaware - Monthly Usage Report | | | Otato or | belanate monthly obage report | | | | | | | |----------------|--|--|---|------------------------------|----------------------|--------------------|-------------|---|--| | Ver. 2 8/19/14 | | | | | | | | | | | | | Contract Number / Title: | | | | | | | | | | | | | _ | | | See Belo | w for Transaction I | Detail | | | | | | | | | | | | | | | E-mail report to vendorusage@state | .de.us no later than the 15th of each month for price | or calendar mo | nth usage | | | | | | | | | | | | | | nere were <u>no</u>
reporting period | | | Supplier Name: | | State Contract Item Sales | \$ - | | | Report | Start Date: | | | | Contact Name: | | Non-State Contract Item Sales | | | | Repor | t End Date: | | | | Contact Phone: | | Total Sales | \$ | | | To | day's Date: | | | | Customer Group | Customer Department, School District, or OTHER-
Municipaltiy / Non-Profit | Customer Division (State Agency Section name, School name, Municipality / Non-Profit name) | Item Description | Awarded Contract Item YES/NO | Contract Item Number | Unit of
Measure | Qty | Contract Proposal
Price/Rate | Total Spend (Qty x
Contract Proposal
Price/Rate) | | | _ |
 | **Note:** A copy of the Usage Report will be sent by electronic mail to the Awarded Vendor. The report shall be submitted electronically in **EXCEL** and sent as an attachment to <u>Crystal.sherman@delaware.gov</u>. It shall contain the six-digit department and organization code for each agency and school district. **Attachment 8** #### **SAMPLE REPORT - FOR ILLUSTRATION PURPOSES ONLY** | State | e of D | elawar | е | | | | | | | | | | | | | | |----------------------|--|------------------------------|----------------------------|-----------------------------|--------------------------|------------------------|----------------------------------|-----------|--------|--|------------------------------|---------------------------------|---|-------------------------------|-------------------------------------|--| | Subo | Subcontracting (2nd tier) Quarterly Report | | | | | | | | | | | | | | | | | Prime Name: | | | | | | | Report Sta | art Date: | | | | | | | | | | Contract Name/Number | | | | | | Report En | d Date: | | | | | | | | | | | Conta | ct Name | : | | | | | Today's D | ate: | | | | | | | | | | Conta | ct Phone | e: | | | | | *Minimum | Required | Reques | ted detail | | | | | | | | Vendor
Name* | Vendor
TaxID* | Contract
Name/
Number* | Vendor
Contact
Name* | Vendor
Contact
Phone* | Report
Start
Date* | Report
End
Date* | Amount Paid to
Subcontractor* | | | Veteran
/Service
Disabled
Veteran
Certifying
Agency | 2nd tier
Supplier
Name | 2nd tier
Supplier
Address | 2nd tier
Supplier
Phone
Number | 2nd tier
Supplier
email | Description
of Work
Performed | 2nd
tier
Sup
plier
Tax
Id | 1 | Note: A copy of the Subcontracting Quarterly Report will be sent by electronic mail to the Awarded Vendor. Completed reports shall be saved in an Excel format, and submitted to the following email address: vendorusage@state.de.us **Attachment 9** ## State of Delaware Office of Supplier Diversity Certification Application The most recent application can be downloaded from the following site: http://gss.omb.delaware.gov/osd/certify.shtml Submission of a completed Office of Supplier Diversity (OSD) application is optional and does not influence the outcome of any award decision. The minimum criteria for certification require the entity must be at least 51% owned and actively managed by a person or persons who are eligible: minorities, women, veterans, and/or service disabled veterans. Any one or all of these categories may apply to a 51% owner. #### Complete application and mail, email or fax to: Office of Supplier Diversity (OSD) 100 Enterprise Place, Suite 4 Dover, DE 19904-8202 Telephone: (302) 857-4554 Fax: (302) 677-7086 Email: osd@state.de.us Web site: http://gss.omb.delaware.gov/osd/index.shtml THE OSD ADDRESS IS FOR OSD APPLICATIONS ONLY. THE OSD WILL NOT ACCEPT ANY VENDOR BID RESPONSE PACKAGES. Attachment 10 ## DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL #### **BIDDERS SIGNATURE FORM** | NAME OF BIDDER: | _ | |---|---| | SIGNATURE OF AUTHORIZED FERSON. | | | TYPE IN NAME OF AUTHORIZED PERSON: | | | TITLE OF AUTHORIZED PERSON: | | | Street name and number: | | | CITY, STATE, & ZIP CODE: | | | CONTACT PERSON: | | | TELEPHONE NUMBER: | | | FAX NUMBER: | | | Date: | | | BIDDER'S FEDERAL EMPLOYERS IDENTIFICATION NUMBER: | | #### THE FOLLOWING MUST BE COMPLETED BY THE VENDOR: **Attachment 11** ## DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL #### STATEMENTS OF COMPLIANCE FORM | As the official representative for the co | , | |---|------------------------------------| | agency that | (Company Name) will comply | | with all Federal and Delaware laws ar | nd regulations pertaining to equal | | employment opportunity and affirmative will be assured in regard to Federal are | nd Delaware laws and regulations | | relating to confidentiality and indivi collection and reporting of data. | dual and family privacy in the | | | | | Authorized Signature: | | | Title: | | | | | | Date: | | Attachment 12 ## DELAWARE HEALTH AND SOCIAL SERVICES REQUEST FOR PROPOSAL #### **CERTIFICATION SHEET** As the official representative for the proposer, I certify on behalf of the agency that: - a. They are a regular dealer in the services being procured. - b. They have the ability to fulfill all requirements specified for development within this RFP. - c. They have independently determined their prices. - d. They are accurately representing their type of business and affiliations. - e. They will secure a Delaware Business License. - f. They have acknowledged that no contingency fees have been paid to obtain award of this contract. - g. The Prices in this offer have been arrived at independently, without consultation, communication, or agreement, for the purpose of restricting competition, as to any matter relating to such prices with any other contractor or with any competitor; - h. Unless otherwise required by Law, the prices which have been quoted in this offer have not been knowingly disclosed by the contractor and prior to the award in the case of a negotiated procurement, directly or indirectly to any other contractor or to any competitor; and - i. No attempt has been made or will be made by the contractor in part to other persons or firm to submit or not to submit an offer for the purpose of restricting competition. | | They have not employed or retained any company or person (other than a full-time bona fide employee working solely for the contractor) to solicit or secure this contract, and they have not paid or agreed to pay any company or person (other than a full-time bona fide employee working solely for the contractor) any fee, commission percentage or brokerage fee contingent upon or resulting from the award of this contract. | |------------|--| | k. | They (check one) operatean individual;a Partnershipa non-profit (501 C-3) organization;a not-for-profit organization; orfor profit corporation, incorporated under the laws of the State of | | l . | The referenced offerer has neither directly or indirectly entered into any agreement, participated in any collusion or otherwise taken any action in restraint of free competitive bidding in connection with this bid submitted this date to Delaware Health and Social Services. | | m. | The referenced bidder agrees that the signed delivery of this bid represents the bidder's acceptance of the terms and conditions of this invitation to bid including all Specifications and special provisions. | | n. | They (check one):are;are not owned or controlled by a parent company. If owned or controlled by a parent company, enter name and address of parent company: | | | | #### **Violations and Penalties:** Each contract entered into by an agency for professional services shall contain a prohibition against contingency fees as follows: - The firm offering professional services swears that it has not employed or retained any company or person working primarily for the firm offering professional services, to solicit or secure this agreement by improperly influencing the agency or any of its employees in the professional service procurement process. - 2. The firm offering the professional services has not paid or agreed to pay any person, company, corporation, individual or firm other than a bona fide employee working primarily for the firm offering professional services, any fee, commission, percentage, gift, or any other consideration contingent upon or resulting from the award or making of this agreement; and 3. For the violation of this provision, the agency shall have the right to terminate the agreement without liability and at its discretion, to deduct from the contract price, or otherwise recover the full amount of such fee, commission, percentage, gift or consideration. #### The following conditions are understood and agreed to: - a. No charges, other than those specified in the cost proposal, are to be levied upon the State as a result of a contract. - b. The State will have exclusive ownership of all products of this contract unless mutually agreed to in writing at the time a binding contract is executed. | Date | Signature & Title of Official Representative | |------|--| | | Type Name of Official Representative | #### APPENDIX A #### MINIMUM MANDATORY SUBMISSION REQUIREMENTS Each vendor solicitation response should contain at a minimum the following information: - 1. Transmittal Letter as specified on page 3 of the Request for Proposal including an Applicant's experience, if any, providing similar services. - The remaining vendor proposal package shall identify how the vendor proposes
meeting the contract requirements and shall include pricing. Vendors are encouraged to review the Evaluation criteria identified to see how the proposals will be scored and verify that the response has sufficient documentation to support each criteria listed. - 3. Pricing as identified in the solicitation. - One (1) complete, signed and notarized copy of the non-collusion agreement (See Attachment 2). Bid marked "ORIGINAL", <u>MUST HAVE ORIGINAL</u> <u>SIGNATURES AND NOTARY MARK.</u> All other copies may have reproduced or copied signatures – Form must be included. - 5. One (1) completed RFP Exception form (See Attachment 3) please check box if no information Form must be included. - 6. One (1) completed Confidentiality Form (See Attachment 4) please check if no information is deemed confidential Form must be included. - 7. One (1) completed Business Reference form (See Attachment 5) please provide references other than State of Delaware contacts Form must be included. - 8. One (1) complete and signed copy of the Subcontractor Information Form (See Attachment 6) for each subcontractor only provide if applicable. - 9. One (1) complete OSD application (See link on Attachment 9) only provide if applicable - 10. One (1) complete, signed Bidders Signature Form. (See Attachment 10) - 11. One (1) complete, signed Statements of Compliance Form (See Attachment 11) - 12. One (1) complete, signed Certification Sheet (See Attachment 12) - 13. Responses to Supplier Diversity and Inclusion plan questions located in Evaluation Criteria section of this RFP (Section IV.C.2.). - 14. Forms required by Appendix E (Technical Requirements), Section 5.2.2 and Section 6 (Enclosures 3, 4, 5, 6, 7, and 9) The items listed above provide the basis for evaluating each vendor's proposal. Failure to provide all appropriate information may deem the submitting vendor as "non-responsive" and exclude the vendor from further consideration. If an item listed above is not applicable to your company or proposal, please make note in your submission package. Vendors shall provide proposal packages in the following formats: - 1. Two (2) paper copies of the vendor proposal paperwork. One (1) paper copy must be an original copy, marked "ORIGINAL" on the cover, and contain original signatures. - 2. Six (6) electronic copies of the vendor proposal saved to CD or DVD media disk. (If Agency has requested multiple electronic copies, each electronic copy must be on a separate computer disk or media). [balance of page is intentionally left blank] ## APPENDIX B DETAILED SCOPE OF WORK See Page 4, Section II of this RFP #### **APPENDIX C** #### SAMPLE CONTRACT BOILERPLATE # PROFESSIONAL SERVICES AGREEMENT For [ENTER CONTRACT NAME] Contract No. [Enter Contract Number] | This Professional Services Agreement ("Agree 20_ (Effective Date) and will end on | ment") is entered into as of, 20, by and between the State of | |---|---| | Delaware, Department of | Division of | | | ("Delaware"), and, (the | | 'Vendor''), with offices at | | | | | | WHEREAS, Delaware desires to obtain certain | services to | | and | | WHEREAS, Vendor desires to provide such services to Delaware on the terms set forth below; WHEREAS, Delaware and Vendor represent and warrant that each party has full right, power and authority to enter into and perform under this Agreement; FOR AND IN CONSIDERATION OF the premises and mutual agreements herein, Delaware and Vendor agree as follows: #### 1. Services. - 1.1. Vendor shall perform for Delaware the services specified in the Appendices to this Agreement, attached hereto and made a part hereof. - 1.2. Any conflict or inconsistency between the provisions of the following documents shall be resolved by giving precedence to such documents in the following order: (a) this Agreement (including any amendments or modifications thereto); (b) Delaware's request for proposals, attached hereto as Appendix ; and (c) Vendor's response to the request for proposals, attached hereto as Exhibit . The aforementioned documents are specifically incorporated into this Agreement and made a part hereof. - 1.3. Delaware may, at any time, by written order, make changes in the scope of this Agreement and in the services or work to be performed. No services for which additional compensation may be charged by Vendor shall be furnished, without the written authorization of Delaware. When Delaware desires any addition or deletion to the deliverables or a change in the Services to be provided under this Agreement, it shall notify Vendor, who shall then submit to Delaware a "Change Order" for approval authorizing said change. The Change Order shall state whether the change shall cause an alteration in the price or the time required by Vendor for any aspect of its performance under this Agreement. Pricing of changes shall be consistent with those established within this Agreement. 1.4. Vendor will not be required to make changes to its scope of work that result in Vendor's costs exceeding the current unencumbered budgeted appropriations for the services. Any claim of either party for an adjustment under Section 1 of this Agreement shall be asserted in the manner specified in the writing that authorizes the adjustment. | 2. Payment for Services and Expens | ses. | Expens | and | Services | for | Payment | 2. | |------------------------------------|------|--------|-----|----------|-----|----------------|----| |------------------------------------|------|--------|-----|----------|-----|----------------|----| | 2.1. The | e term of the initial contract shall be from, 20 through, 20 | |--------------------------------|---| | S | claware will pay Vendor for the performance of services described in Appendix, statement of Work. The fee will be paid in accordance with the payment schedule ttached hereto as part of Appendix | | A
\$!
A
en
th
m | elaware's obligation to pay Vendor for the performance of services described in Appendix, Statement of Work will not exceed the fixed fee amount of | - 2.4. The State reserves the right to pay by Automated Clearing House (ACH), Purchase Card (P-Card), or check. Agencies that are part of the First State Financial (FSF) system are required to identify the contract number ENTER CONTRACT NUMBER on all Purchase Orders (P.O.) and shall complete the same when entering P.O. information in the state's financial reporting system. - 2.5. The State of Delaware intends to maximize the use of the Purchase Card (P-Card) for payment for goods and services provided under contract. Vendors shall not charge additional fees for acceptance of this payment method and shall incorporate any costs into their proposals. Additionally there shall be no minimum or maximum limits on any P-Card transaction under the contract. - 2.6. Vendor shall submit monthly invoices to Delaware in sufficient detail to support the services provided during the previous month. Delaware agrees to pay those invoices within thirty (30) days of receipt. In the event Delaware disputes a portion of an invoice, Delaware agrees to pay the undisputed portion of the invoice within thirty (30) days of receipt and to provide Vendor a detailed statement of Delaware's position on the disputed portion of the invoice within thirty (30) days of receipt. Delaware's failure to pay any amount of an invoice that is not the subject of a good-faith dispute within thirty (30) days of receipt shall entitle Vendor to charge interest on the overdue portion at the lower of 1.0% per month. All payments should be sent to the Vendor's identified address on record with the State of Delaware's Division of Accounting as identified in the completion of the electronic W-9. - 2.7. Unless provided otherwise in an Appendix, all expenses incurred in the performance of the services are to be paid by Vendor. If an Appendix specifically provides for expense reimbursement, Vendor shall be reimbursed only for reasonable expenses incurred by Vendor in the performance of the services, including, but not necessarily limited to, travel and lodging expenses, communications charges, and computer time and supplies. - 2.8. Delaware is a sovereign entity, and shall not be liable for the payment of federal, state and local sales, use and excise taxes, including any interest and penalties from any related deficiency, which may become due and payable as a consequence of this Agreement. - 2.9. Delaware shall subtract from any payment made to Vendor all damages, costs and expenses caused by Vendor's negligence, resulting from or arising out of errors or omissions in Vendor's work products, which have not been previously paid to Vendor. - 2.10. Invoices shall be submitted to: #### 3. Responsibilities of Vendor. - 3.1. Vendor shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished by Vendor, its subcontractors and its and their principals, officers, employees and agents under this Agreement. In performing the specified services, Vendor shall follow practices consistent with generally accepted professional and technical standards. Vendor shall be responsible for ensuring that all services, products and deliverables furnished pursuant to this Agreement comply with the standards promulgated by the Department of Technology and Information ("DTI") published at http://dti.delaware.gov/, and as modified from time to time by DTI during the term of this Agreement. If any service, product or deliverable furnished pursuant to this Agreement does not conform to DTI
standards, Vendor shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to DTI standards. Vendor shall be and remain liable in accordance with the terms of this Agreement and applicable law for all damages to Delaware caused by Vendor's failure to ensure compliance with DTI standards. - 3.2. It shall be the duty of the Vendor to assure that all products of its effort are technically sound and in conformance with all pertinent Federal, State and Local statutes, codes, ordinances, resolutions and other regulations. Vendor will not produce a work product that violates or infringes on any copyright or patent rights. Vendor shall, without additional compensation, correct or revise any errors or omissions in its work products. - 3.3. Permitted or required approval by Delaware of any products or services furnished by Vendor shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of its work. Delaware's review, approval, acceptance, or payment for any of Vendor's services herein shall not be construed to operate as a waiver of any rights under this Agreement or of any cause of action arising out of the performance of this Agreement, and Vendor shall be and remain liable in accordance with the terms of this Agreement and applicable law for all damages to Delaware caused by Vendor's performance or failure to perform under this Agreement. - 3.4. Vendor shall appoint a Project Manager who will manage the performance of services. All of the services specified by this Agreement shall be performed by the Project Manager, or by Vendor's associates and employees under the personal supervision of the Project Manager. The positions anticipated include: | Project | Team | Title | % of Project | |-------------|------|-------|--------------| | Involvement | | | | - 3.5. Designation of persons for each position is subject to review and approval by Delaware. Should the staff need to be diverted off the project for what are now unforeseeable circumstances, Vendor will notify Delaware immediately and work out a transition plan that is acceptable to both parties, as well as agree to an acceptable replacement plan to fill or complete the work assigned to this project staff position. Replacement staff persons are subject to review and approval by Delaware. If Vendor fails to make a required replacement within 30 days, Delaware may terminate this Agreement for default. Upon receipt of written notice from Delaware that an employee of Vendor is unsuitable to Delaware for good cause, Vendor shall remove such employee from the performance of services and substitute in his/her place a suitable employee. - 3.6. Vendor shall furnish to Delaware's designated representative copies of all correspondence to regulatory agencies for review prior to mailing such correspondence. - 3.7. Vendor agrees that its officers and employees will cooperate with Delaware in the performance of services under this Agreement and will be available for consultation with Delaware at such reasonable times with advance notice as to not conflict with their other responsibilities. - 3.8. Vendor has or will retain such employees as it may need to perform the services required by this Agreement. Such employees shall not be employed by Delaware or any other political subdivision of Delaware. - 3.9. Vendor will not use Delaware's name, either express or implied, in any of its advertising or sales materials without Delaware's express written consent. - 3.10. The rights and remedies of Delaware provided for in this Agreement are in addition to any other rights and remedies provided by law. #### 4. Time Schedule. - 4.1. A project schedule is included in Appendix A. - 4.2. Any delay of services or change in sequence of tasks must be approved in writing by Delaware. - 4.3. In the event that Vendor fails to complete the project or any phase thereof within the time specified in the Contract, or with such additional time as may be granted in writing by Delaware, or fails to prosecute the work, or any separable part thereof, with such diligence as will insure its completion within the time specified in this Agreement or any extensions thereof, Delaware shall suspend the payments scheduled as set forth in Appendix A. #### 5. State Responsibilities. - 5.1. In connection with Vendor's provision of the Services, Delaware shall perform those tasks and fulfill those responsibilities specified in the appropriate Appendices. - 5.2. Delaware agrees that its officers and employees will cooperate with Vendor in the performance of services under this Agreement and will be available for consultation with Vendor at such reasonable times with advance notice as to not conflict with their other responsibilities. - 5.3. The services performed by Vendor under this Agreement shall be subject to review for compliance with the terms of this Agreement by Delaware's designated representatives. Delaware representatives may delegate any or all responsibilities under the Agreement to appropriate staff members, and shall so inform Vendor by written notice before the effective date of each such delegation. - 5.4. The review comments of Delaware's designated representatives may be reported in writing as needed to Vendor. It is understood that Delaware's representatives' review comments do not relieve Vendor from the responsibility for the professional and technical accuracy of all work delivered under this Agreement. - 5.5. Delaware shall, without charge, furnish to or make available for examination or use by Vendor as it may request, any data which Delaware has available, including as examples only and not as a limitation: - a. Copies of reports, surveys, records, and other pertinent documents; - b. Copies of previously prepared reports, job specifications, surveys, records, ordinances, codes, regulations, other documents, and information related to the services specified by this Agreement. Vendor shall return any original data provided by Delaware. - 5.6. Delaware shall assist Vendor in obtaining data on documents from public officers or agencies and from private citizens and business firms whenever such material is necessary for the completion of the services specified by this Agreement. - 5.7. Vendor will not be responsible for accuracy of information or data supplied by Delaware or other sources to the extent such information or data would be relied upon by a reasonably prudent contractor. - 5.8. Delaware agrees not to use Vendor's name, either express or implied, in any of its advertising or sales materials. Vendor reserves the right to reuse the nonproprietary data and the analysis of industry-related information in its continuing analysis of the industries covered. #### 6. Work Product. - 6.1. All materials, information, documents, and reports, whether finished, unfinished, or draft, developed, prepared, completed, or acquired by Vendor for Delaware relating to the services to be performed hereunder shall become the property of Delaware and shall be delivered to Delaware's designated representative upon completion or termination of this Agreement, whichever comes first. Vendor shall not be liable for damages, claims, and losses arising out of any reuse of any work products on any other project conducted by Delaware. Delaware shall have the right to reproduce all documentation supplied pursuant to this Agreement. - 6.2. Vendor retains all title and interest to the data it furnished and/or generated pursuant to this Agreement. Retention of such title and interest does not conflict with Delaware's rights to the materials, information and documents developed in performing the project. Upon final payment, Delaware shall have a perpetual, nontransferable, non-exclusive paid-up right and license to use, copy, modify and prepare derivative works of all materials in which Vendor retains title, whether individually by Vendor or jointly with Delaware. Any and all source code developed in connection with the services provided will be provided to Delaware, and the aforementioned right and license shall apply to source code. The parties will cooperate with each other and execute such other documents as may be reasonably deemed necessary to achieve the objectives of this Section. - 6.3. In no event shall Vendor be precluded from developing for itself, or for others, materials that are competitive with the Deliverables, irrespective of their similarity to the Deliverables. In addition, Vendor shall be free to use its general knowledge, skills and experience, and any ideas, concepts, know-how, and techniques within the scope of its consulting practice that are used in the course of providing the services. - 6.4. Notwithstanding anything to the contrary contained herein or in any attachment hereto, any and all intellectual property or other proprietary data owned by Vendor prior to the effective date of this Agreement ("Preexisting Information") shall remain the exclusive property of Vendor even if such Preexisting Information is embedded or otherwise incorporated into materials or products first produced as a result of this Agreement or used to develop such materials or products. Delaware's rights under this section shall not apply to any Preexisting Information or any component thereof regardless of form or media. #### 7. Confidential Information. To the extent permissible under 29 *Del. C.* ' 10001, et seq., the parties to this Agreement shall preserve in strict confidence any information, reports or documents obtained, assembled or prepared in connection with the performance of this Agreement. #### 8. Warranty. - 8.1. Vendor warrants that its services will be performed in a good and workmanlike manner. Vendor agrees to re-perform any work not in compliance with this warranty brought to its attention within a reasonable time after that work is performed. - 8.2. Third-party products within the scope of this
Agreement are warranted solely under the terms and conditions of the licenses or other agreements by which such products are governed. With respect to all third-party products and services purchased by Vendor for Delaware in connection with the provision of the Services, Vendor shall pass through or assign to Delaware the rights Vendor obtains from the manufacturers and/or vendors of such products and services (including warranty and indemnification rights), all to the extent that such rights are assignable. #### 9. Indemnification; Limitation of Liability. - 9.1. Vendor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) directly arising out of: - a. the negligence or other wrongful conduct of the Vendor, its agents or employees, or #### STATE OF DELAWARE #### Delaware Health and Social Services, Division of Public Health - b. Vendor's breach of any material provision of this Agreement not cured after due notice and opportunity to cure, provided as to (A) or (B) that - i. Vendor shall have been notified promptly in writing by Delaware of any notice of such claim; and - ii. Vendor shall have the sole control of the defense of any action on such claim and all negotiations for its settlement or compromise. - 9.2. If Delaware promptly notifies Vendor in writing of a third party claim against Delaware that any Deliverable infringes a copyright or a trade secret of any third party, Vendor will defend such claim at its expense and will pay any costs or damages that may be finally awarded against Delaware. Vendor will not indemnify Delaware, however, if the claim of infringement is caused by: - a. Delaware's misuse or modification of the Deliverable; - b. Delaware's failure to use corrections or enhancements made available by Vendor; - c. Delaware's use of the Deliverable in combination with any product or information not owned or developed by Vendor; - d. Delaware's distribution, marketing or use for the benefit of third parties of the Deliverable or - e. Information, direction, specification or materials provided by Client or any third party. If any Deliverable is, or in Vendor's opinion is likely to be, held to be infringing, Vendor shall at its expense and option either - i. Procure the right for Delaware to continue using it, - ii. Replace it with a non-infringing equivalent, - iii. Modify it to make it non-infringing. The foregoing remedies constitute Delaware's sole and exclusive remedies and Vendor's entire liability with respect to infringement. #### 10. Employees. - 10.1. Vendor has and shall retain the right to exercise full control over the employment, direction, compensation and discharge of all persons employed by Vendor in the performance of the services hereunder; provided, however, that it will, subject to scheduling and staffing considerations, attempt to honor Delaware's request for specific individuals. - 10.2. Except as the other party expressly authorizes in writing in advance, neither party shall solicit, offer work to, employ, or contract with, whether as a partner, employee or independent contractor, directly or indirectly, any of the other party's Personnel during their participation in the services or during the twelve (12) months thereafter. For purposes of this Section, Personnel includes any individual or company a party employs as a partner, employee or independent contractor and with which a party comes into direct contact in the course of the services. 10.3. Possession of a Security Clearance, as issued by the Delaware Department of Public Safety, may be required of any employee of Vendor who will be assigned to this project. #### 11. Independent Contractor. - 11.1. It is understood that in the performance of the services herein provided for, Vendor shall be, and is, an independent contractor, and is not an agent or employee of Delaware and shall furnish such services in its own manner and method except as required by this Agreement. Vendor shall be solely responsible for, and shall indemnify, defend and save Delaware harmless from all matters relating to the payment of its employees, including compliance with social security, withholding and all other wages, salaries, benefits, taxes, exactions, and regulations of any nature whatsoever. - 11.2. Vendor acknowledges that Vendor and any subcontractors, agents or employees employed by Vendor shall not, under any circumstances, be considered employees of Delaware, and that they shall not be entitled to any of the benefits or rights afforded employees of Delaware, including, but not limited to, sick leave, vacation leave, holiday pay, Public Employees Retirement System benefits, or health, life, dental, long-term disability or workers' compensation insurance benefits. Delaware will not provide or pay for any liability or medical insurance, retirement contributions or any other benefits for or on behalf of Delaware or any of its officers, employees or other agents. - 11.3. Vendor shall be responsible for providing liability insurance for its personnel. - 11.4. As an independent contractor, Vendor has no authority to bind or commit Delaware. Nothing herein shall be deemed or construed to create a joint venture, partnership, fiduciary or agency relationship between the parties for any purpose. #### 12. Dispute Resolution. - 12.1. At the option of, and in the manner prescribed by the Office of Management and Budget (OMB), the parties shall attempt in good faith to resolve any dispute arising out of or relating to this Agreement promptly by negotiation between executives who have authority to settle the controversy and who are at a higher level of management than the persons with direct responsibility for administration of this Agreement. All offers, promises, conduct and statements, whether oral or written, made in the course of the negotiation by any of the parties, their agents, employees, experts and attorneys are confidential, privileged and inadmissible for any purpose, including impeachment, in arbitration or other proceeding involving the parties, provided evidence that is otherwise admissible or discoverable shall not be rendered inadmissible. - 12.2. If the matter is not resolved by negotiation, as outlined above, or, alternatively, OMB elects to proceed directly to mediation, then the matter will proceed to mediation as set forth below. Any disputes, claims or controversies arising out of or relating to this Agreement shall be submitted to mediation by a mediator selected by OMB, and if the matter is not resolved through mediation, then it shall be submitted, in the sole discretion of OMB, to the Office of Management and Budget, Government Support Services Director, for final and binding arbitration. OMB reserves the right to proceed directly to arbitration or litigation without negotiation or mediation. Any such proceedings held pursuant to this provision shall be governed by Delaware law and venue shall be in Delaware. The parties shall maintain the confidential nature of the arbitration proceeding and the Award, including the Hearing, except as may be necessary to prepare for or conduct the arbitration hearing on the merits. Each party shall bear its own costs of mediation, arbitration or litigation, including attorneys' fees. #### 13. Suspension. - 13.1. Delaware may suspend performance by Vendor under this Agreement for such period of time as Delaware, at its sole discretion, may prescribe by providing written notice to Vendor at least 30 working days prior to the date on which Delaware wishes to suspend. Upon such suspension, Delaware shall pay Vendor its compensation, based on the percentage of the project completed and earned until the effective date of suspension, less all previous payments. Vendor shall not perform further work under this Agreement after the effective date of suspension until receipt of written notice from Delaware to resume performance. - 13.2. In the event Delaware suspends performance by Vendor for any cause other than the error or omission of the Vendor, for an aggregate period in excess of 30 days, Vendor shall be entitled to an equitable adjustment of the compensation payable to Vendor under this Agreement to reimburse Vendor for additional costs occasioned as a result of such suspension of performance by Delaware based on appropriated funds and approval by Delaware. #### 14. Termination. - 14.1. This Agreement may be terminated in whole or in part by either party in the event of substantial failure of the other party to fulfill its obligations under this Agreement through no fault of the terminating party; but only after the other party is given: - a. Not less than 20 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with the terminating party prior to termination. - 14.2. This Agreement may be terminated in whole or in part by Delaware for its convenience, but only after Vendor is given: - a. Not less than 20 calendar days written notice of intent to terminate; and - b. An opportunity for consultation with Delaware prior to termination. - 14.3. If termination for default is effected by Delaware, Delaware will pay Vendor that portion of the compensation which has been earned as of the effective date of termination, but: - a. No amount shall be allowed for anticipated profit on performed or unperformed services or other work, and - b. Any payment due to Vendor at the time of termination may be adjusted to the extent of any additional costs occasioned to Delaware by reason of Vendor's default. - c. Upon termination for default, Delaware may take over the work and prosecute the same to completion by agreement with another party or otherwise. In the event Vendor shall cease conducting business, Delaware shall have the right to make an unsolicited offer of employment to any employees of Vendor assigned to the
performance of the Agreement, notwithstanding the provisions of Section 10.2. - 14.4. If after termination for failure of Vendor to fulfill contractual obligations it is determined that Vendor has not so failed, the termination shall be deemed to have been effected for the convenience of Delaware. - 14.5. The rights and remedies of Delaware and Vendor provided in this section are in addition to any other rights and remedies provided by law or under this Agreement. #### 14.6. Gratuities. - a. Delaware may, by written notice to Vendor, terminate this Agreement if it is found after notice and hearing by Delaware that gratuities (in the form of entertainment, gifts, or otherwise) were offered or given by Vendor or any agent or representative of Vendor to any officer or employee of Delaware with a view toward securing a contract or securing favorable treatment with respect to the awarding or amending or making of any determinations with respect to the performance of this Agreement. - b. In the event this Agreement is terminated as provided in 14.6.a hereof, Delaware shall be entitled to pursue the same remedies against Vendor it could pursue in the event of a breach of this Agreement by Vendor. - c. The rights and remedies of Delaware provided in Section 14.6 shall not be exclusive and are in addition to any other rights and remedies provided by law or under this Agreement. #### 15. Severability. If any term or provision of this Agreement is found by a court of competent jurisdiction to be invalid, illegal or otherwise unenforceable, the same shall not affect the other terms or provisions hereof or the whole of this Agreement, but such term or provision shall be deemed modified to the extent necessary in the court's opinion to render such term or provision enforceable, and the rights and obligations of the parties shall be construed and enforced accordingly, preserving to the fullest permissible extent the intent and agreements of the parties herein set forth. #### 16. Assignment; Subcontracts. - 16.1. Any attempt by Vendor to assign or otherwise transfer any interest in this Agreement without the prior written consent of Delaware shall be void. Such consent shall not be unreasonably withheld. - 16.2. Services specified by this Agreement shall not be subcontracted by Vendor, without prior written approval of Delaware. - 16.3. Approval by Delaware of Vendor's request to subcontract or acceptance of or payment for subcontracted work by Delaware shall not in any way relieve Vendor of responsibility for the professional and technical accuracy and adequacy of the work. All subcontractors shall adhere to all applicable provisions of this Agreement. - 16.4. Vendor shall be and remain liable for all damages to Delaware caused by negligent performance or non-performance of work under this Agreement by Vendor, its subcontractor or its sub-subcontractor. - 16.5. The compensation due shall not be affected by Delaware's approval of the Vendor's request to subcontract. #### 17. Force Majeure. Neither party shall be liable for any delays or failures in performance due to circumstances beyond its reasonable control. #### 18. Non-Appropriation of Funds. - 18.1. Validity and enforcement of this Agreement is subject to appropriations by the General Assembly of the specific funds necessary for contract performance. Should such funds not be so appropriated Delaware may immediately terminate this Agreement, and absent such action this Agreement shall be terminated as to any obligation of the State requiring the expenditure of money for which no specific appropriation is available, at the end of the last fiscal year for which no appropriation is available or upon the exhaustion of funds. - 18.2. Notwithstanding any other provisions of this Agreement, this Agreement shall terminate and Delaware's obligations under it shall be extinguished at the end of the fiscal year in which Delaware fails to appropriate monies for the ensuing fiscal year sufficient for the payment of all amounts which will then become due. #### 19. State of Delaware Business License. Vendor and all subcontractors represent that they are properly licensed and authorized to transact business in the State of Delaware as provided in 30 *Del. C.* ' 2502. #### 20. Complete Agreement. - 20.1. This agreement and its Appendices shall constitute the entire agreement between Delaware and Vendor with respect to the subject matter of this Agreement and shall not be modified or changed without the express written consent of the parties. The provisions of this agreement supersede all prior oral and written quotations, communications, agreements and understandings of the parties with respect to the subject matter of this Agreement. - 20.2. If the scope of any provision of this Agreement is too broad in any respect whatsoever to permit enforcement to its full extent, then such provision shall be enforced to the maximum extent permitted by law, and the parties hereto consent and agree that such scope may be judicially modified accordingly and that the whole of such provisions of the Agreement shall not thereby fail, but the scope of such provision shall be curtailed only to the extent necessary to conform to the law. 20.3. Vendor may not order any product requiring a purchase order prior to Delaware's issuance of such order. Each Appendix, except as its terms otherwise expressly provide, shall be a complete statement of its subject matter and shall supplement and modify the terms and conditions of this Agreement for the purposes of that engagement only. No other agreements, representations, warranties or other matters, whether oral or written, shall be deemed to bind the parties hereto with respect to the subject matter hereof. #### 21. Miscellaneous Provisions. - 21.1. In performance of this Agreement, Vendor shall comply with all applicable federal, state and local laws, ordinances, codes and regulations. Vendor shall solely bear the costs of permits and other relevant costs required in the performance of this Agreement. - 21.2. Neither this Agreement nor any appendix may be modified or amended except by the mutual written agreement of the parties. No waiver of any provision of this Agreement shall be effective unless it is in writing and signed by the party against which it is sought to be enforced. - 21.3. The delay or failure by either party to exercise or enforce any of its rights under this Agreement shall not constitute or be deemed a waiver of that party's right thereafter to enforce those rights, nor shall any single or partial exercise of any such right preclude any other or further exercise thereof or the exercise of any other right. - 21.4. Vendor covenants that it presently has no interest and that it will not acquire any interest, direct or indirect, which would conflict in any manner or degree with the performance of services required to be performed under this Agreement. Vendor further covenants, to its knowledge and ability, that in the performance of said services no person having any such interest shall be employed. - 21.5. Vendor acknowledges that Delaware has an obligation to ensure that public funds are not used to subsidize private discrimination. Vendor recognizes that if they refuse to hire or do business with an individual or company due to reasons of race, color, gender, ethnicity, disability, national origin, age, or any other protected status, Delaware may declare Vendor in breach of the Agreement, terminate the Agreement, and designate Vendor as non-responsible. - 21.6. Vendor warrants that no person or selling agency has been employed or retained to solicit or secure this Agreement upon an agreement or understanding for a commission, or a percentage, brokerage or contingent fee. For breach or violation of this warranty, Delaware shall have the right to annul this contract without liability or at its discretion deduct from the contract price or otherwise recover the full amount of such commission, percentage, brokerage or contingent fee. - 21.7. This Agreement was drafted with the joint participation of both parties and shall be construed neither against nor in favor of either, but rather in accordance with the fair meaning thereof. - 21.8. Vendor shall maintain all public records, as defined by 29 *Del. C.* ' 502(1), relating to this Agreement and its deliverables for the time and in the manner specified by the Delaware Division of Archives, pursuant to the Delaware Public Records Law, 29 *Del. C.* Ch. 5. During the term of this Agreement, authorized representatives of Delaware may inspect or audit Vendor' performance and records pertaining to this Agreement at the Vendor business office during normal business hours. #### 22. Insurance. - 22.1. Vendor shall maintain the following insurance during the term of this Agreement: - a. Worker's Compensation and Employer's Liability Insurance in accordance with applicable law. - b. Comprehensive General Liability \$1,000,000.00 per occurrence/\$3,000,000 per aggregate. - 22.2. As applicable and determined necessary by the State, the Vendor shall also maintain: - a. Medical/Professional Liability \$1,000,000.00 per occurrence/\$3,000,000 per aggregate - b. Miscellaneous Errors and Omissions \$1,000,000.00 per occurrence/\$3,000,000 per aggregate - c. Product Liability \$1,000,000 per occurrence/\$3,000,000 aggregate - d. Automotive Liability Insurance (Bodily Injury) covering all automotive units transporting departmental clients or staff used in the work with limits of not less than \$100,000 each person and \$300,000 each accident as to bodily injury and \$25,000 as to property damage to others. - e. Automotive Property Damage (to others) \$25,000 - 22.3. Should any of the above described policies be cancelled before expiration date thereof, notice will be delivered in accordance with the policy provisions. - 22.4. Before any work is done pursuant to this Agreement, the Certificate of Insurance and/or copies
of the insurance policies, referencing the contract number stated herein, shall be filed with the State. The certificate holder is as follows: [ENTER AGENCY NAME] [ENTER AGENCY ADDRESS] [ENTER AGENCY CONTACT] 22.5. In no event shall the State of Delaware be named as an additional insured on any policy required under this agreement. #### 23. Assignment of Antitrust Claims. As consideration for the award and execution of this contract by the State, Vendor hereby grants, conveys, sells, assigns, and transfers to the State of Delaware all of its right, title and interest in and to all known or unknown causes of action it presently has or may now or hereafter acquire under the antitrust laws of the United States and the State of Delaware, regarding the particular goods or services purchased or acquired for the State pursuant to this contract. Upon either the State's or the Vendor notice of the filing of or reasonable likelihood of filing of an action under the antitrust laws of the United States or the State of Delaware, the State and Vendor shall meet and confer about coordination of representation in such action. #### 24. Governing Law. DELAWARE: This Agreement shall be governed by and construed in accordance with the laws of the State of Delaware, except where Federal Law has precedence. Vendor consents to jurisdiction venue in the State of Delaware. #### 25. Notices. Any and all notices required by the provisions of this Agreement shall be in writing and shall be mailed, certified or registered mail, return receipt requested. All notices shall be sent to the following addresses: (Agency contact address) | VENDOR: | | |---|---| | (Vendor contact address) | | | | | | | | | of the date and year first above written. | ereto have caused this Agreement to be duly executed as | | of the date and year first above written. | | | | STATE OF DELAWARE | | | DEPARTMENT OF | | | | | | | | | | | Witness | Name | | | | | | | | | Title | | | Date | | | Bute | | | | | | VENDOR | | | | | Witness | Name | | ., | | | | | | | | | | Date | #### **APPENDIX D** SAMPLE BUSINESS ASSOCIATES AGREEMENT (BAA) #### HIPAA BUSINESS ASSOCIATE AGREEMENT | This Business Associate Agreement ("BAA") is entered into this | day of | |---|--------| | , 20 (" <u>Effective Date</u> "), by and between [Vendor I | Name] | | ("Business Associate"), and the State of Delaware, Department of Health and | Social | | Services, Division of Public Health ("Covered Entity") (collectively, the "Parties"). | | | RECITALS | | WHEREAS, The Parties have entered, and may in the future enter, into one or more arrangements or agreements (the "Agreement") which require the Business Associate to perform functions or activities on behalf of, or services for, Covered Entity or a Covered Entity Affiliate ("CE Affiliate") that involve the use or disclosure of either (a) Protected Health Information ("PHI") that is subject to the final federal Privacy, Security, Breach Notification and Enforcement Rules (collectively the "HIPAA Rules") issued pursuant to the Health Insurance Portability and Accountability Act of 1996 (the Act including the HIPAA rules shall be referred to as "HIPAA") and the Health Information Technology for Economic and Clinical Health Act of 2009 ("HITECH"), or (b) health information relating to substance abuse and treatment ("Part 2 PHI") protected under the Federal Confidentiality of Alcohol and Drug Abuse Patient Records law and regulations, 42 USC §290dd-2 and 42 CFR Part 2 (collectively, "Part 2"), as each is amended from time to time. The purpose of this BAA is to set forth the obligations of the Parties with respect to such PHI and Part 2 PHI. - WHEREAS, Business Associate provides professional services for Covered Entity pursuant to a contract dated ______, 20__ and such other engagements as shall be entered into between the parties in the future in which Covered Entity discloses certain PHI or Part 2 PHI to Business Associate (collectively, the "Master Agreement"); - **WHEREAS**, Business Associate, in the course of providing services to Covered Entity, may have access to PHI and may be deemed a business associate for certain purposes under HIPAA; - **WHEREAS**, Business Associate is also a Qualified Service Organization ("QSO") under Part 2 and must agree to certain mandatory provisions regarding the use and disclosure Part 2 PHI: - **WHEREAS,** the Parties contemplate that Business Associate may obtain PHI, with Covered Entity's knowledge and consent, from certain other business associates of Covered Entity that may possess such PHI; and - **WHEREAS,** Business Associate and Covered Entity are entering into this BAA to set forth Business Associate's obligations with respect to its handling of the PHI, whether such PHI was obtained from another business associate of Covered Entity or directly from Covered Entity; - **NOW, THEREFORE,** for mutual consideration, the sufficiency and delivery of which is acknowledged by the Parties, and upon the premises and covenants set forth herein, the Parties agree as follows: - **1.** <u>Definitions</u>. Unless otherwise defined herein, capitalized terms used in this BAA shall have the meanings ascribed to them in HIPAA or the Master Agreement between Covered Entity and Business Associate, as applicable. #### STATE OF DELAWARE Delaware Health and Social Services, Division of Public Health - **2.** Obligations and Activities of Business Associate. To the extent that Business Associate is provided with or creates any PHI on behalf of Covered Entity and is acting as a business associate of Covered Entity, Business Associate agrees to comply with the provisions of HIPAA applicable to business associates, and in doing so, represents and warrants as follows: - (a) <u>Use or Disclosure</u>. Business Associate agrees to not use or disclose PHI other than as set forth in this BAA, the Master Agreement, or as required by law. - **(b)** <u>Specific Use of Disclosure</u>. Except as otherwise limited by this BAA, Business Associate may: - (i) use or disclose PHI to perform data aggregation and other services required under the Master Agreement to assist Covered Entity in its operations, as long as such use or disclosure would not violate HIPAA if done by Covered Entity, or HIPAA permits such use or disclosure by a business associate; - (ii) use or disclose PHI for the proper management and administration of Business Associate or to carry out Business Associate's legal responsibilities, provided that with respect to disclosure of PHI, such disclosure is required by law, or Business Associate obtains reasonable assurances from the person to whom the information is disclosed that it will be held confidentially and used or further disclosed only as required by law or for the purpose for which it was disclosed to the person, and the person notifies Business Associate of any instances of which it is aware in which the confidentiality of the information has been breached; and - (iii) de-identify PHI and maintain such de-identified PHI indefinitely, notwithstanding Section 4 of this Agreement, provided that all identifiers are destroyed or returned in accordance with the Privacy Rule. - **(c)** <u>Minimum Necessary.</u> Business Associate agrees to take reasonable efforts to limit requests for, or uses and disclosures of, PHI to the extent practical, a limited data set, otherwise to the minimum necessary to accomplish the intended request, use, or disclosure. - **(d)** <u>Safeguards.</u> Business Associate shall establish appropriate safeguards, consistent with HIPAA, that are reasonable and necessary to prevent any use or disclosure of PHI not expressly authorized by this BAA. - (i) To the extent that Business Associate creates, receives, maintains, or transmits Electronic PHI, Business Associate agrees to establish administrative, physical, and technical safeguards that reasonably and appropriately protect the confidentiality, integrity, and availability of the Electronic PHI that it creates, receives, maintains, or transmits on behalf of Covered Entity, as required by the Privacy Rule and Security Rule. - (ii) The safeguards established by Business Associate shall include securing PHI that it creates, receives, maintains, or transmits on behalf of Covered Entity in accordance with the standards set forth in HITECH Act §13402(h) and any guidance issued thereunder. - (iii) Business Associate agrees to provide Covered Entity with such written documentation concerning safeguards as Covered Entity may reasonably request from time to time. Delaware Health and Social Services, Division of Public Health - **(e)** Agents and Subcontractors. Business Associate agrees to obtain written assurances that any agents, including subcontractors, to whom it provides PHI received from Covered Entity, or created or received by Business Associate on behalf of Covered Entity, agree to the same restrictions and conditions that apply to Business Associate with respect to such PHI, including the requirement that it agree to implement reasonable and appropriate safeguards to protect Electronic PHI that is disclosed to it by Business Associate. To the extent permitted by law, Business Associate shall be fully liable to Covered Entity for any and all acts, failures, or omissions of Business Associate's agents and subcontractors in any breach of their subcontracts or assurances to Business Associate as though they were Business Associate's own acts, failures, or omissions. - **(f)** Reporting. Within five (5) business days of discovery by Business Associate, Business Associate agrees to notify Covered Entity in writing of any use or disclosure of, or Security Incident involving, PHI, including any Breach of Unsecured PHI, not provided for by this BAA or the
Master Agreement, of which Business Associate may become aware. - (i) In the notice provided to Covered Entity by Business Associate regarding unauthorized uses and/or disclosures of PHI, Business Associate shall describe the remedial or proposed mitigation efforts required under Section 2(g) of this BAA. - (ii) Specifically with respect to reporting a Breach of Unsecured PHI, Business Associate agrees to must include the identity of the individual(s) whose Unsecured PHI was Breached in the written notice provided to Covered Entity, and any additional information required by HIPAA. - (ii) Business Associate agrees to cooperate with Covered Entity upon report of any such Breach so that Covered Entity may provide the individual(s) affected by such Breach with proper notice as required by HIPAA. - **(g)** <u>Mitigation</u>. Business Associate agrees to mitigate, to the extent practicable, any harmful effect that is known to Business Associate resulting from a use or disclosure of PHI by Business Associate in violation of the requirements of this BAA or the Master Agreement. - (h) <u>Audits and Inspections</u>. Business Associate agrees to make its internal practices, books, and records, including policies and procedures, relating to the use and disclosure of PHI available to the Secretary, in a time and manner mutually agreed to by the Parties or designated by the Secretary, for purposes of the Secretary determining the Covered Entity's compliance with HIPAA. - (i) <u>Accounting.</u> Business Associate agrees to document and report to Covered Entity, within fourteen (14) days, Business Associate's disclosures of PHI so Covered Entity can comply with its accounting of disclosure obligations in accordance with 45 C.F.R. §164.528 and any subsequent regulations issued thereunder. Business Associate agrees to maintain electronic records of all such disclosures for a minimum of six (6) calendar years. - (j) <u>Designated Record Set</u>. While the Parties do not intend for Business Delaware Health and Social Services, Division of Public Health Associate to maintain any PHI in a designated record set, to the extent that Business Associate does maintain any PHI in a designated record set, Business Associate agrees to make available to Covered Entity PHI within fourteen (14) days: - (i) for Covered Entity to comply with its access obligations in accordance with 45 C.F.R. §164.524 and any subsequent regulations issued thereunder; and - (ii) for amendment upon Covered Entity's request and incorporate any amendments to PHI as may be required for Covered Entity comply with its amendment obligations in accordance with 45 C.F.R. §164.526 and any subsequent guidance. - **(k)** <u>HITECH Compliance Dates</u>. Business Associate agrees to comply with the HITECH Act provisions expressly addressed, or incorporated by reference, in this BAA as of the effective dates of applicability and enforcement established by the HITECH Act and any subsequent regulations issued thereunder. #### (I) Part 2 OSO Compliance - (i) To the extent that in performing its services for or on behalf of Covered Entity, Business Associate uses, discloses, maintains, or transmits Part 2 PHI, Business Associate acknowledges and agrees that it is a QSO for the purpose of such federal law; acknowledges and agrees that in receiving, storing, processing or otherwise dealing with any such patient records, it is fully bound by the Part 2 regulations; and, if necessary will resist in judicial proceedings any efforts to obtain access to patient records except as permitted by the Part 2 regulations. - (ii) Notwithstanding any other language in this Agreement, Business Associate acknowledges and agrees that any patient information it receives from Covered Entity that is protected by Part 2 is subject to protections that may prohibit Business Associate from disclosing such information to agents or subcontractors without the specific written consent of the subject individual. (iii) Business Associate acknowledges that any unauthorized disclosure of information under this section is a federal criminal offense. #### 3. Obligations of Covered Entity. - (a) Covered Entity agrees to notify Business Associate of any limitation(s) in Covered Entity's notice of privacy practices in accordance with 45 C.F.R. §164.520, to the extent that such limitation may affect Business Associate's use or disclosure of PHI. - **(b)** Covered Entity agrees to notify Business Associate of any changes in, or revocation of, permission by Individual to use or disclose PHI, including disclosure of data to insurers and health plans when the patient pays for medical services in full and requests that such notification not be made, to the extent that such changes may affect Business Associate's use or disclosure of PHI. Delaware Health and Social Services, Division of Public Health - **(c)** Covered Entity agrees to notify Business Associate of any restriction to the use or disclosure of PHI that Covered Entity has agreed to in accordance with 45 C.F.R. §164.522, to the extent that such restriction may affect Business Associate's use or disclosure of PHI. - **(d)** Covered Entity agrees to limit its use, disclosure, and requests of PHI under this BAA to a limited data set or, if needed by Covered Entity, to the minimum necessary PHI to accomplish the intended purpose of such use, disclosure, or request. #### 4. Term and Termination. (a) <u>Term.</u> This BAA shall become effective upon the Effective Date and, unless otherwise terminated as provided herein, shall have a term that shall run concurrently with that of the last expiration date or termination of the Master Agreement. #### (b) <u>Termination Upon Breach</u>. - (i) Without limiting the termination rights of the Parties pursuant to the Master Agreement, upon either Party's knowledge of a material breach by the other Party to this BAA, the breaching Party shall notify the non-breaching Party of such breach and the breaching party shall have fourteen (14) days from the date of notification to the non-breaching party to cure such breach. In the event that such breach is not cured, or cure is infeasible, the non-breaching party shall have the right to immediately terminate this BAA and those portions of the Master Agreement that involve the disclosure to Business Associate of PHI, or, if nonseverable, the Master Agreement. - (c) <u>Termination by Either Party</u>. Either Party may terminate this BAA upon provision of thirty (30) days' prior written notice. #### (d) Effect of Termination. - (i) To the extent feasible, upon termination of this BAA or the Master Agreement for any reason, Business Associate agrees, and shall cause any subcontractors or agents to return or destroy and retain no copies of all PHI received from, or created or received by Business Associate on behalf of, Covered Entity. Business Associate agrees to complete such return or destruction as promptly as possible and verify in writing within thirty (30) days of the termination of this BAA to Covered Entity that such return or destruction has been completed. - (ii) If not feasible, Business Associate agrees to provide Covered Entity notification of the conditions that make return or destruction of PHI not feasible. Upon notice to Covered Entity that return or destruction of PHI is not feasible, Business Associate agrees to extend the protections of this BAA to such PHI for as long as Business Associate maintains such PHI. - (iii) Without limiting the foregoing, Business Associate may retain copies of PHI in its work papers related to the services provided in the Master Agreement to meet its professional obligations. #### 5. Miscellaneous. Delaware Health and Social Services, Division of Public Health - (a) Regulatory References. A reference in this BAA to a section in the Privacy Rule or Security Rule means the section as in effect or as amended. - **(b)** Amendment. The Parties acknowledge that the provisions of this BAA are designed to comply with HIPAA and agree to take such action as is necessary to amend this BAA from time to time as is necessary for Covered Entity to comply with the requirements of HIPAA. Regardless of the execution of a formal amendment of this BAA, the BAA shall be deemed amended to permit the Covered Entity and Business Associate to comply with HIPAA. - (c) <u>Method of Providing Notice</u>. Any notice required to be given pursuant to the terms and provisions of this BAA shall be in writing and may be either personally delivered or sent by registered or certified mail in the United States Postal Service, Return Receipt Requested, postage prepaid, addressed to each Party at the addresses listed in the Master Agreement currently in effect between Covered Entity and Business Associate. Any such notice shall be deemed to have been given if mailed as provided herein, as of the date mailed. - (d) <u>Parties Bound</u>. This BAA shall inure to the benefit of and be binding upon the Parties hereto and their respective legal representatives, successors, and assigns. Business Associate may not assign or subcontract the rights or obligations under this BAA without the express written consent of Covered Entity. Covered Entity may assign its rights and obligations under this BAA to any successor or affiliated entity. - **No Waiver.** No provision of this BAA or any breach thereof shall be deemed waived unless such waiver is in writing and signed by the Party claimed to have waived such provision or breach. No waiver of a breach shall constitute a waiver of or excuse any different or subsequent breach. - Agreement constitutes the complete agreement between the Parties and supersedes all prior representations or agreements, whether oral or written, with respect to such matters. In the event of any conflict between the terms of this BAA and the terms of the Master Agreement, the terms of this BAA shall control unless the terms of such Master Agreement are stricter, as
determined by Covered Entity, with respect to PHI and comply with HIPAA, or the Parties specifically otherwise agree in writing. No oral modification or waiver of any of the provisions of this BAA shall be binding on either party. No obligation on either party to enter into any transaction is to be implied from the execution or delivery of this BAA. - **(g)** <u>Interpretation</u>. Any ambiguity in this BAA shall be resolved to permit the Covered Entity to comply with HIPAA and any subsequent guidance. - (h) <u>No Third Party Rights</u>. Except as stated herein, the terms of this BAA are not intended nor should they be construed to grant any rights, remedies, obligations, or liabilities whatsoever to parties other than Business Associate and Covered Entity and their respective successors or assigns. Delaware Health and Social Services, Division of Public Health - (i) Applicable Law. This BAA shall be governed under the laws of the State of Delaware, without regard to choice of law principles, and the Delaware courts shall have sole and exclusive jurisdiction over any dispute arising under this Agreement. - (j) <u>Judicial and Administrative Proceedings</u>. In the event that Business Associate receives a subpoena, court or administrative order, or other discovery request or mandate for release of PHI, Business Associate agrees to collaborate with Covered Entity with respect to Business Associate's response to such request. Business Associate shall notify Covered Entity within seven (7) days of receipt of such request or mandate. - **(k)** Transmitting Electronic PHI. Electronic PHI transmitted or otherwise transferred from between Covered Entity and Business Associate must be encrypted by a process that renders the Electronic PHI unusable, unreadable, or indecipherable to unauthorized individuals within the meaning of HITECH Act § 13402 and any implementing guidance including, but not limited to, 42 C.F.R. § 164.402. - **6. IN WITNESS WHEREOF**, the Parties hereto have executed this BAA to be effective on the date set forth above. # Division of Public Health Covered Entity #### **Business Associate** | By: | By: | |--------|--------| | Name: | Name: | | Title: | Title: | | Date: | Date: | ### **Appendix E** ### **TECHNICAL REQUIREMENTS** **REQUEST FOR PROPOSAL NO. HSS 19 036** Recommended/PTR Business Case Number: 1806395 or BC0001253 | Ta | able of Contents | | |------|--|----| | l. | Overview | 2 | | II. | Scope of Services | 4 | | III. | Required Information | 5 | | IV. | Professional Services RFP Administrative Information | 6 | | ٧. | Contract Terms and Conditions | 18 | | VI. | RFP Miscellaneous Information | 34 | | VII | I. Attachments | 36 | | AP | PPENDIX A | 51 | | MI | NIMUM MANDATORY SUBMISSION REQUIREMENTS | 51 | | AP | PPENDIX B | 53 | | DE | ETAILED SCOPE OF WORK | 53 | | | PPENDIX C Sample Contract Boilerplate | | | | PPENDIX D Business Associates Agreement PPENDIX E | | | 1 | Project Overview | | | - | 1.1 Background and Project Goals | | | 2 | DHSS Program and System Overview | | | | 2.1 DHSS | | | | 2.2 The Division | | | 2 | 2.3 Support/Technical Environment | 83 | | | 2.3.1 Information Resource Management (IRM) | | | | 2.3.2 Department of Technology and Information (DTI)2.3.3 Division Business Analyst Group | | | 3 | 2.3.3 Division Business Analyst Group DHSS Responsibilities | | | (| 3.1 Staffing Roles | | | | 3.1.1 Project Organization Chart | | | 3 | 3.2 DHSS Staff Participation | | | 3 | 3.3 Resource Availability | 87 | | 3 | 3.4 Change Control | 87 | | 3 | 3.5 Deliverable Review | 87 | | 3 | 3.6 Implementation | 87 | | 4 | Contractor Responsibilities/Project Requirements | 88 | | 4 | 4.1 Staffing | 92 | | | 4.1.1 On-Site Staffing Requirement | 93 | ### Delaware Health and Social Services, Division of Public Health | | 4.1 | .2 Project Director Requirement | 93 | |-----|------------------------|--|-----| | | 4.1 | , , , | | | | 4.1 | -7 | | | 4.2 | | Project Management | | | 4.3 | 3 | Requirement to Comply With HIPAA Regulations and Standards | | | 4.4 | 1 | Security Requirements | 95 | | | 4.4 | | | | | 4.4 | | | | | 4.4
1 1 | .3 DHSS Hosting Requirements.3.1 Requirement to Comply with State Policies and Procedures | | | | | .3.2 Standard Practices | | | | | .3.3 Confidentiality and Data Integrity | | | | 4.4 | .3.4 Security Controls | | | | 4.4 | .3.5 Cyber Security Liability | | | | | .3.6 Information Security | | | | | .3.7 Mandatory Inclusions for DHSS Hosting | | | | | .3.7.1 Network Diagram | | | | | .3.7.2 List of Software | | | | | .3.7.1 3 rd Party Authentication | | | | | .3.7.2 Password Hashing | | | | | .3.7.4 Securing DHSS Data | | | | | .4 Cloud/Remote Hosting Requirements | | | | | .4.1 Remote Hosting Agreements | | | | | .4.1.1 Requirement to Encrypt Data at Rest | | | | 4.4 | .4.2 Terms and Conditions for Subcontractors | 100 | | | 4.4 | .4.3 Standard Practices | | | | | .4.4 Mandatory Inclusions for Cloud/Remote Hosting | | | | | .4.4.1 Network Diagram | | | | | .4.5 List of Software | | | | 4.4 | , , , | | | | | .5.1 Encryption of Data at Rest | | | | | .5.2 Encryption of Data in Transit | | | | 4.4
4.4 | .5.3 DHSS Data Rights | | | | +.4
4.4 | <u> </u> | | | | т. т
4.4 | | | | |
4.4 | • | | | | | .10 Other Technical Considerations | | | 4.5 | | Reporting | | | 4.6 | 3 | Performance | 103 | | 4.7 | 7 | Degree of Customization | 103 | | 4.8 | 3 | Backup and Recovery | | | 4.9 | 9 | Disaster Recovery | 104 | | 4.′ | 10 | Specific Project Tasks | 104 | ### Delaware Health and Social Services, Division of Public Health | 4.11 | Project Deliverables | 105 | |------------|--|-------------| | 4.11.1 | Deliverable Review Process | 105 | | 4.11.2 | Project Deliverables by Phase | 105 | | 4.11.2 | 1 Phase 1 | 106 | | 4.11.2 | | | | 4.11.2 | | | | 4.11.2 | | | | 4.11.2 | | | | 4.11.2 | | | | 4.12 | Project Expectations | 109 | | 4.12.1 | Site Requirements | 109 | | 4.12.2 | | | | 4.12.3 | | | | 4.12.4 | System Integration Testing | 111 | | 4.12.5 | User Acceptance Testing (UAT) | 112 | | 4.12.6 | | | | 4.12.7 | Legacy Data Conversion | 112 | | 4.12.8 | 5 | 113 | | 4.12.8 | -, -, -, -, -, -, -, -, -, -, -, -, -, - | | | 4.12.8 | | | | 4.12.9 | | | | 4.12.1 | | | | 4.12.1 | 3 | | | 4.12.1 | | | | 4.12.1 | | | | 5 Contra | actor Instructions | 116 | | 5.1 St | ubmission Information | 116 | | 5.2 Pr | oposal Contents | 116 | | | • | | | 5.2.1 | Transmittal Letter (Section A) | | | 5.2.2 | · | | | 5.2.3 | Executive Summary (Section C) | | | 5.2.5 | Staff Qualifications and Experience (Section E) | | | 5.2.6 | Firm Past Performance and Qualifications (Section F) | | | 5.2.7 | RFP Attachments (Section G) | | | | oposal Contents | | | | • | | | 5.3.1 | Project Cost Information (Section H) | | | 5.3.2 | Software and Hardware Information (Section I) | | | 5.3.3 | Contractor Stability and Resources (Section J) | | | 4.4 | Policy Memorandum Number 70 (Section K) | | | 6 Enclos | sures | 122 | | Enclosure | 1 | 123 | | 1. G | eneral Terms and Conditions | 123 | | | 2 – Website Links | | | LIICIOSUIE | ∠ — vvgusiig Liiivs | I <i>L1</i> | | Enclosure 3 – Key Position Resume | 128 | |---|-----| | Enclosure 4 | 130 | | 4. Project Cost Forms | 130 | | Enclosure 5 | 117 | | 5. Mandatory Submission Requirement Checklist | 117 | | Enclosure 6 - Crosswalk of RFP Section 4 | 120 | | Enclosure 7 | 122 | | 7. Bidder Project Experience | 122 | | Enclosure 8 – Deliverable Acceptance Request (DAR) | 124 | | Enclosure 9 | 126 | | 9. Bidder Contact Information | 126 | | Enclosure 10 | 128 | | 10. Cyber Responsibilities, Liability and Insurance | 128 | | Enclosure 11 | | | 11a. Delaware Cloud Services Terms and Conditions | | ### 1 Project Overview #### 1.1 Background and Project Goals #### Background The mission of the Division of Public Health is to protect and enhance the health of the people of Delaware. The Division accomplishes its mission by: - *working together with others; - *addressing issues that affect the health of Delawareans; - *keeping track of the State's health; - *promoting positive lifestyles; - *responding to critical health issues and disasters; - * promoting the availability of health services. The accomplishment of this mission will facilitate the Division in realizing its vision of creating an environment in which people in Delaware can reach their full potential for a healthy life. Newborn Hearing screening is an essential public health activity focused on screening every newborn for hearing loss. The Hearing Screening test is a screening of the newborn baby's ability to hear. Newborn screening of hearing is primarily done with automated auditory brainstem response (ABR) tests or, less often, with what are called otoacoustic emission (OAE). Screening is not diagnostic, and newborns identified as possibly having a hearing loss will require diagnostic testing to confirm a hearing loss. Effective newborn hearing screening provides the infrastructure for universal access and follow-up for affected newborns whose lives and health may be at risk. A complete system for screening comprises six parts: hearing screening testing, follow-up, diagnosis, intervention and/or management, evaluation, and education. Parents/legal guardians, all health care providers, and the newborn hearing screening program involved in the care of the newborn should collaborate to ensure that the system functions effectively to provide maximum benefit. Delaware's newborn hearing screening program began in 2005. Every infant born in the state is required to have a hearing screening. Currently, birth
facilities throughout the state report hearing screening results utilizing OZ Systems. Once the Newborn Hearing Screening program receives results, the program utilizes the OZ system to follow up and manage all infants identified with a possible hearing loss and those diagnosed with a hearing loss. #### **Project Goals** The overarching goal is to ensure every newborn in the State of Delaware receives a hearing screening test and that timely and appropriate follow up of all newborns identified as possibly having hearing loss or identified has not receiving the hearing screening test. | The State of Delaware (State), Department of Health and Social Services (Departmen | |--| | or DHSS) wishes to sign a contract for professional services with a primary contractor | | (Contractor). | [balance of page is intentionally left blank] ### 2 DHSS Program and System Overview #### 2.1 DHSS The mission of DHSS is to improve the quality of life for Delaware's citizens by promoting health and well-being, fostering self-sufficiency, and protecting vulnerable populations. DHSS is comprised of eleven divisions as follows: - Division of Substance Abuse and Mental Health - Division of Child Support Services - Division of Health Care Quality - Division of Management Services - Division of Developmental Disabilities Services - Division of Public Health - Division of Services for Aging and Adults with Physical Disabilities - Division of Social Services - Division of Medicaid and Medical Assistance - Division of State Service Centers - Division for the Visually Impaired #### 2.2 The Division The Division of Public Health is responsible for a wide range of programs and services, which focus on protecting, promoting and improving the lives of all people in Delaware. One such program is the Delaware Newborn Hearing Screening Program, which is managed within the division by the Maternal and Child Health Bureau. Today, the division contracts with an outside vendor, who hosts the Early Hearing Detection and Intervention Information System and works with all birthing facilities statewide to receive and process newborn demographic and hearing results data. #### 2.3 Support/Technical Environment The three groups responsible for the development and operation of the automated systems that support the Division are described below. These three groups will be responsible for review and approval of all project deliverables, invoices and milestone payments. IRM will serve as the liaison with DTI (see below). The selected contractor will coordinate efforts for this project with the Project Director, other project contractors, State of Delaware participants, and stakeholders. #### 2.3.1 Information Resource Management (IRM) The Project Director will oversee the project budget in coordination with DTI, OMB, and the division. The IRM unit is responsible for providing DHSS divisions with direct programming support of automated systems, as well as consulting support and management of automated systems software, contractors and development projects. IRM consists of an Applications Development, Technology Planning, Base Technology, Telecommunications, Security, and Help Desk support group all who participate in all phases of the project lifecycle as appropriate. IRM will appoint a Project Director with broad oversight authority for all project activities. A Technical Manager will be appointed and report to the Project Director for project-related activities. The Contractor on this project will report to the Project Director. The Project Director will report to the Director of Information Resource Management and have a dotted line to DTI's Director of Major Projects. #### 2.3.2 Department of Technology and Information (DTI) DTI is a separate cabinet level agency responsible for running the majority of other State agencies' computer operations, the wide area data network, and setting and enforcing Statewide IT policy and standards. DTI as a separate State agency does not fall under the authority of DHSS. However, the Project Director has a dotted line to DTI's Director of Major Projects and is required to work with DTI groups throughout all phases of the project lifecycle, review project deliverables, and oversee the project budget. DTI is responsible for supplying Wide Area Network (WAN) systems support to DHSS as well as other State agencies. DTI also provides State agencies with technical consultant services. #### 2.3.3 Division Business Analyst Group This group serves as the division liaison between IRM and Contractor technical staff with program staff. They typically translate business needs into IT requirements and vice versa. This is a critical function that ensures that division business requirements are properly communicated to technical staff and that division program staff understand IT policies and standards as they relate to the project. This group works closely with IRM and Contractor staff on all technical aspects of the project to ensure close communication with program staff on all phases of the project life cycle including RFP, business case process, contractor negotiations, deliverable review and signoff, through testing, implementation, and post-implementation support. For this project, a Functional Manager will be appointed. This position will report to the Project Director for project-related activities. [balance of page is intentionally left blank] ### 3 DHSS Responsibilities The following are DHSS responsibilities under this RFP. Outlined in the following subsections are such areas as project staffing, project management, available resources, and system testing and implementation (if applicable). DHSS staff expectations for this initiative beyond what is stated here must be clearly spelled out by the Contractor. #### 3.1 Staffing Roles As stated above, the Division will appoint a Project Director. The Project Director will serve to manage project staff including Contractor staff during this project. All project deliverables will be approved by signature of the Project Director, Technical Manager and the Functional Manager. The Project Director will serve as the overall project lead with input from the Technical Manager and the Functional Manager The Project Director will serve as primary coordinator to ensure that Joint Application Design (JAD) sessions take place with the appropriate subject matter experts (SME), that project documents and deliverables are thoroughly reviewed and that approval takes place within agreed upon timeframes. This individual is also responsible for scheduling and coordinating User Acceptance Testing (UAT), when appropriate. The Project Director will coordinate with other divisions and State agencies for their input as needed. These staff will serve primarily as subject matter experts on relevant Division applications and related systems, and will participate in meetings and deliverable review as necessary. The Technical Manager and the Functional Manager will serve as primary technical liaisons to ensure that contractor and DHSS and DTI technical staff work together effectively to identify current and future technology considerations and make key technology decisions. The Technical Manager will serve as the primary liaison with DTI staff to gather State level input as needed. The Project Director will report to a Project Steering Committee made up of representative managers from the Division, IRM and DTI. This Committee will meet monthly to review project status, progress and issues. The Project Steering Committee will report to an Executive Sponsors group. The Executive Sponsors group will be made up of representatives from DHSS, DTI, OMB and the Division. They will meet quarterly to discuss overall project status, progress and issues, project management, funding, staffing, sponsor issues, stakeholder participation and tasks planned for the upcoming quarter. #### 3.1.1 Project Organization Chart The following organization chart outlines the proposed management structure for this project: #### 3.2 DHSS Staff Participation The Project Director will be assigned to work on this project full time. Additional DHSS staff participation is as assigned and is in addition to their primary responsibilities. DHSS staff normally work 7.5 hour days from 8:00 AM – 4:30 PM, although some staff flex their schedules. No DHSS staff will be available for data cleanup or meta-data definition. However, divisional SME's can serve to advise contractor on these topics. No DHSS technical staff will be assigned to this project to assist in the coding of the system. DHSS technical staff will attend JAD sessions as assigned. It is important to note that documentation on the existing systems may be missing, incomplete, out of date or in error. Division staff will be responsible for user acceptance testing. The Division will be responsible for assigning a primary and backup division liaison and knowledgeable subject matter experts for the duration of JAD sessions related to their areas of expertise. These assignments will be sent to the Project Director prior to the start of the JAD sessions. Attendance at these sessions is mandatory for assigned staff. These same subject matter experts along with other staff will be assigned to participate during UAT for their areas of expertise. Adequate divisional staff participation is critical. #### 3.3 Resource Availability IRM applications, telecommunications and HelpDesk staff are on site from 8:00 AM to 4:30 PM on State business days. The State network is very stable and unscheduled downtime is minimal. Given that the network is an essential State resource, any reported problems have a very high priority and are dealt with immediately. Biggs Data Center power is conditioned and outside supply fluctuations can trigger a switch to automatic local power generation capability. DHSS has audio and video-conferencing
capabilities as well in specific on-site locations for remote meeting participation. Remote connectivity through SSL-VPN is available for offsite work for contracted staff that must access, update or maintain servers and/or applications in the DMZ. Please refer to Enclosure 2 for more information on the DHSS IT environment. #### 3.4 Change Control Scope control is critical to the success of any IT project. If the project is to remain on time and within budget, scope must be tightly managed. In this vein, the project will establish a Change Control Board (CCB) to review all changes requested beyond the scope established in the contract. This entity will be made of representatives from DHSS (Business and IRM) and the project contractor(s) to review Change Requests (CRs) and vet them as to whether they are critical for inclusion in the implemented solution. Non-critical requests will be prioritized for consideration in the M&O phase. CRs may be swapped for CRs of similar level of effort in order to contain scope. At a certain point, however, design must be locked down at which point no other CRs will be considered for inclusion at implementation. This design lock down date must be documented in the baselined project plan deliverable. The change control process will be documented in the Communications Plan deliverable. #### 3.5 Deliverable Review It is the responsibility of DHSS to perform deliverable review including User Acceptance Testing on all functional aspects of the project. DTI may participate in the review process for certain deliverables. It is the responsibility of DHSS to review all project deliverables in the agreed upon timeframe. DHSS will notify the Contractor of any changes to the review schedule. Milestone invoicing and payment is contingent upon formal DHSS approval. Likewise, production implementation of each module is contingent upon formal DHSS approval. #### 3.6 Implementation Production implementation is normally an IRM responsibility. Depending on the solution selected, IRM may require participation of contractor staff. DHSS will be primarily responsible for post implementation administration if the system resides at the Biggs Data Center. If a hosted solution is selected, the Contractor has primary administration responsibilities. ### 4 Contractor Responsibilities/Project Requirements **4.0** The following are contractor responsibilities and project requirements under this RFP: The contractor shall provide and host a web-based Early Hearing Detection and Intervention Information System as one or more Commercial Off-The-Shelf (COTS) and/or Software-As-A-Solution (SaaS) products. The contractor shall meet the following programmatic goals and technical requirements associated with an Early Hearing Detection and Intervention Information System (EHDI-IS), as prescribed by the Centers for Disease Control and Prevention at https://www.cdc.gov/ncbddd/hearingloss/ehdi-is-functional-standards-.html: - Document unduplicated, individually identifiable data on the delivery of newborn hearing screening services for all infants born in the jurisdiction. - The EHDI-IS shall provide a unique patient record for each newborn child born in the jurisdiction. - The EHDI-IS shall receive and document information about patient's birth encounter and newborn admission information in a timely manner in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS shall receive and document patient's maternal demographic information, in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS shall receive and document all individual newborn hearing screening procedures and results, in a timely manner in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS should receive and document information about risk factors of infant hearing loss at the time of newborn hearing screening. - The EHDI-IS shall review incoming and existing patient records and document the most recent newborn hearing screening status and outcome (pass, refer, not screened) of the patient. - The EHDI-IS shall receive and document information on the reason why an infant hearing screening is not performed or completed. - The EHDI-IS shall provide the ability to capture and document information about an infant's NICU stay and transfer status. - The EHDI-IS may receive submissions of newborn hearing screening information in accordance with interoperability standards endorsed by CDC for message content, format and transport. - Support tracking and documentation of the delivery of follow-up services for every infant/child who did not receive, complete or pass the newborn hearing screening. - The EHDI-IS should provide a unique patient record for each infant/child born out of the jurisdiction but currently reside within the jurisdiction and is in need of hearing screening or diagnostic follow-up services. - The EHDI-IS shall provide the ability to generate and present a list of infants who did not pass newborn hearing screening (including initial screening and any #### Delaware Health and Social Services, Division of Public Health follow-up rescreening) and are in need of follow-up rescreening and/or diagnostic evaluation services. - The EHDI-IS shall provide the ability to generate and present a list of infants who did not receive or complete newborn hearing screening and are in need of recommended screening and/or diagnostic evaluation services. - The EHDI-IS may provide the ability to make referrals for recommended followup services - The EHDI-IS shall document referrals made. - The EHDI-IS shall receive and document information on rescreening procedures and results in a timely manner in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS shall receive and document information on procedures and results of ALL follow-up audiological diagnostic evaluation services in a timely manner in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS shall receive and document information whenever there is a change in the patient's hearing status and/or an update on previously inconclusive/incomplete diagnostic result. - The EHDI-IS should receive and document information about referrals and/or recommendations made following an audiological diagnostic evaluation. - The EHDI-IS shall receive and document information on the reason why an infant did not receive recommended follow-up services. - The EHDI-IS should provide the ability to notify parents and healthcare providers of infants who are in need of follow-up services. - The EHDI-IS may provide the ability to generate, present, and transmit a standard-based hearing plan of care document to guide follow-up practices in accordance with scope of practice, organizational policy and jurisdictional law. - Document all cases of hearing loss, including congenital, late-onset, progressive, and acquired cases for infants/children <3 years old. - The EHDI-IS shall receive and document information on all confirmed hearing loss cases identified through the newborn hearing screening follow-up process and reported from audiological providers. - The EHDI-IS shall provide the ability to receive and document information on additional infants/children with hearing loss that are not identified through the newborn hearing screening follow-up process, e.g. reported from primary care providers, or through data exchange with the early intervention (EI) systems, and other public health information systems and/or registries, in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS shall use the American Speech-Language Hearing Association (ASHA) standards for classifying degree of hearing loss. - For every documented permanent hearing loss case in the EHDI-IS, the EHDI-IS shall provide the ability to generate and present the patient's complete screening and diagnostic service history including date, location, type and results of tests performed and/or diagnosis made. - The EHDI-IS should receive and document information on hearing loss risk factors. - The EHDI-IS should provide the ability to regularly evaluate incoming and existing hearing screening and diagnostic information to continually refine, modify and efficiently identify late onset, progressive and acquired hearing loss. #### Delaware Health and Social Services, Division of Public Health - The EHDI-IS shall provide the ability to generate and present separate lists of infants/children with presumed congenital (referred on newborn hearing screening) and late-onset/progressive/acquired hearing loss. - Document the enrollment status, delivery and outcome of early intervention services for infants and children <3 years old with hearing loss. - The EHDI-IS shall provide the ability to identify infants/children who need EI services. - The EHDI-IS shall receive and document information about referrals to Part C services. - The EHDI-IS shall receive and document information about eligibility to Part C services. - The EHDI-IS shall receive and document information on Part C EI (i.e. date when the Individual Family Service Plan or IFSP is signed). - The EHDI-IS shall receive and document information on other non-Part C early intervention services enrollment, in accordance with scope of practice, organizational policy and jurisdictional law. - The EHDI-IS should provide the ability to receive and document recommended audiologic intervention method upon a hearing loss diagnosis from providers. - The EHDI-IS should provide the ability to receive and document data on early intervention outcomes. - The EHDI-IS should provide the ability to compare and match infants in the system with those in the EI system to identify missed cases. - The EHDI-IS should provide
the ability to notify parents, healthcare and EI providers of infants' need for EI services. - Maintain data quality (accurate, complete, timely data) of individual newborn hearing screening, follow-up screening and diagnosis, early intervention and demographic information in the EHDI-IS. - The EHDI-IS shall provide the ability to regularly evaluate incoming and existing patient records to identify, prevent, and resolve duplicate and fragmented records. - The EHDI-IS shall store all EHDI-IS Minimum Data Elements: https://www.cdc.gov/ncbddd/hearingloss/documents/datadefinitionscategoricaldat_aitems.xlsx - The EHDI-IS shall provide the ability to obtain other Core Data Elements. - The EHDI-IS should provide the ability to obtain Extended Data Elements. - The system shall provide the ability to analyze information with respect to data quality according to scope of practice, organizational policy, and/or jurisdictional law: - https://www.cdc.gov/ncbddd/hearingloss/documents/dataqualityworksheet.pdf - The EHDI-IS shall retain all patient data in the system until the patient reaches at least 3 years old, except where prohibited by law, regulation, or policy. - The EHDI-IS should allow re-activating a case when new information is obtained that illuminates the disposition of a case. - The EHDI-IS should provide the ability for staff to record notes and phone interactions with the public (parents, providers, hospitals) within each child's file. - The EHDI-IS should provide the users with easy access to metadata, system documentation and user guide. - Preserve the integrity, security, availability and privacy of all personally identifiable health and demographic data in the EHDI-IS. - The EHDI program shall have written confidentiality and privacy practices and policies based on applicable law or regulation that protect all individuals whose data are contained in the EHDI-IS system. - The EHDI program shall have written data sharing and confidentiality/privacy agreement with any other information systems, which the EHDI-IS links to and/or shares data. - The EHDI-IS shall have user access controls and logging, including distinct credentials for each user, least-privilege access, and routine maintenance of access privileges. - The EHDI-IS shall be operated or hosted on secure hardware and with software in accordance with industry standards for protected health information, including standards for security/encryption, uptime and disaster recovery. - Enable evaluation and data analysis activities. - The EHDI-IS shall provide the ability for authorized users to extract and use data to assess program progress towards achieving national/jurisdictional benchmarks. - The EHDI-IS should provide the ability to generate performance measurement reports, as defined by the jurisdictional system evaluation plan. - The EHDI-IS should provide the ability for authorized users to export data to other data management and analytical software tools such as MS Excel, SAS, SPSS, etc. - Support dissemination of EHDI information to authorized stakeholders. - The EHDI-IS shall provide the ability to generate, present and transmit standard and/or custom-defined reports (e.g., CDC Hearing Screening and Follow-up Survey (HSFS) survey, loss to follow up, or other important indicators by geographic, demographic, provider, or provider groups, hospital performance report) for authorized users without assistance from system vendor or IT personnel. - The EHID-IS should provide the ability for authorized healthcare providers to electronically access newborn hearing screening and follow-up service information of their patients. The contractor shall provide an Early Hearing Detection and Intervention Information System that includes the functionality to configure business rules specific to the Division of Public Health's policies and procedures (e.g. OAE and ABR data requirement by provider number or provider type). The contractor shall provide an Early Hearing Detection and Intervention Information System that includes the functionality to configure data element(s) specific to the Division of Public Health's policies and procedures (e.g. Master Client Index Number). The contractor shall interface with providers to accept and process electronic patient demographic and hearing data from hospitals' practice management systems, electronic health record systems and hearing devices. The contractor shall interface with the Delaware Health Information Network or with the Division of Public Health's vendor for newborn metabolic screening; and transmit provider, patient and hearing data in HL7 format. The contractor shall interface with the Delaware Master Client Index, via a web service, to obtain and capture a newborn's Master Client Index Number. The contractor shall provide a web-based portal to providers in order to access all information within the Early Hearing Detection and Intervention Information System for their members. The contractor shall provide security administration services and maintain all user credentials, roles and access privileges. The contractor shall provide help desk services that are accessible to all stakeholders minimally by phone, Monday through Friday, 7:30 a.m. through 4:30 p.m. EST. The contractor is expected to provide most of the expertise and provide for the full range of services during the project. Contractors must discuss each of these subsection requirements in detail in their proposals to acknowledge their responsibilities under this RFP. Contractors must have demonstrated experience and depth in the following areas: - Successful implementation of the proposed solution in two or more states' public health programs similar to the solution being proposed for DHSS. - Successful interoperability of systems and data sharing solutions with hospitals and other providers. - Successful data sharing using nationally standard HL7 messages for newborn hearing screening. - Successful operation of a help desk to manage security administration and systems support associated with an Early Hearing Detection and Intervention Information System. This experience is critical in ensuring project success in terms of the future direction of the Division's information technology development, as well as maintaining an open partnership with project partners. #### 4.1 Staffing Contractor will propose and supply resumes for the following key positions including: - Project Director - Project Manager - Business Analysts - Senior Developers - Technical Analysts (i.e. DBA, SE, etc.) - Documentation Specialists The resumes will be for specific named individuals and will be in the format specified in Enclosure 3. Other positions may be proposed at the contractor's discretion. One person may be proposed to fill more than one role. The contractor project manager and other key staff like the Business Analyst(s) may be required to be on site in New Castle, Delaware, during the entire project phase. Delaware Health and Social Services, Division of Public Health #### 4.1.1 On-Site Staffing Requirement The following key contractor staff are required to be on-site at the Biggs Data Center in New Castle, Delaware, as indicated below: - Contractor Project Director, as required - Contractor Project Manager, will be on-site at least three days a week, Tuesday through Thursday, during the entire systems development lifecycle DHSS and the key contractor staff will work very closely together on this project. This requires an on-site presence. DHSS will provide office space including furniture, phones and network connectivity for all on-site project staff. Contractor will be responsible for all other office necessities including workstation and required software. It is vital for the contractor project manager and key staff to play an active on-site role in the project and be visible and accessible. #### 4.1.2 Project Director Requirement The Contractor Project Director is the individual who has direct authority over the Contractor Project Manager and will be the responsible party if issues arise that cannot be resolved with the Contractor Project Manager. The Contractor Project Director does not need to be on-site except for designated meetings or as requested. It is critical that a named Contractor Project Director with appropriate experience be proposed. #### 4.1.3 Project Manager Requirement The contractor project manager is normally on-site and manages the project from the contractor perspective and is the chief liaison for the DHSS Project Director. The Project Manager has authority to make the day-to-day project decisions from the contractor firm perspective. This contractor project manager is expected to host meetings with Division Subject Matter Experts (SME) to review Division business organization and functions along with the organization, functions and data of existing information systems relevant to this project. The contractor project manager is expected to host other important meetings and to assign contractor staff to those meetings as appropriate and provide an agenda for each meeting. Weekly on-site status meetings are required, as are monthly milestone meetings. Meeting minutes will be recorded by the contractor and distributed by noon the day prior to the next meeting. Key decisions along with Closed, Active and Pending issues will be included in this document as well. In their proposals, Contractors must include a confirmation that their project manager will schedule status review meetings as described above. It is critical that a named Contractor Project Manager with prior project management experience be proposed. In their proposals, Contractors must include a confirmation that their Project Manager will schedule status review meetings as required above and that their Project Manager will provide written minutes of these meetings to the DHSS Project
Director by noon the business day prior to the next meeting. #### 4.1.4 Project Help Desk Staff Requirement Contractor Help Desk expertise is critical to the success of the system. Staff proposed for this function do not need to be dedicated exclusively to this role. They may serve a primary role in addition to providing Help Desk coverage. Secondary Help Desk support must be identified in the resume of the staff member primarily bid for another function. Contractor must supply at least a primary and a backup Help Desk function during the UAT, production Implementation and the warranty timeframe. These staff will provide second-level support during DHSS business hours to callers with system issues. The DHSS Help Desk will provide first-level support. This generally includes resolution of issues such as network connectivity, application log in problems and general PC advice. The contractor will provide second level support. This will be more system-specific and require application expertise. Specific system issues may be referred to third-level divisional support for SME expertise. #### 4.2 Project Management The contractor must be the prime contractor to develop all the deliverables required by this RFP. The prime contractor will be directly responsible for all project work and performance of any subsidiary, subcontractor or by any other third party. The prime contractor will ensure that all ancillary contractors understand and are responsible for the requirements of this project. If the prime contractor will be utilizing the services of an ancillary contractor under this project, please give an example of language to be used in the sub-contractual agreement to satisfy this requirement. The contractor must recommend a core team to work with DHSS over the course of the project and must identify other resources needed. A high level project plan must be created and included as part of this proposal. For custom development, the contractor is expected to employ a rapid application design methodology to speed customization/development. An iterative model of testing is required which will require early prototypes and subsequent demonstrations of working modules to ensure that the product meets user specifications in terms of user interface and functionality. It will be the contractor's responsibility to provide complete and accurate documentation for all entities in the system. The contractor is expected to release prototypes/drafts of project deliverables and components for early DHSS consideration and comment in order to expedite the final review process. #### 4.3 Requirement to Comply With HIPAA Regulations and Standards The selected Contractor must certify compliance with Health Insurance Portability and Accountability Act (HIPAA) regulations and requirements as described in Department of Health and Human Services, Office of the Secretary, 45 CFR Parts 160, 162 and 164 along with the updated ARRA and HITECH act provisions, as well as all HIPAA requirements related to privacy, security, transaction code sets (where applicable) and medical provider enumeration. The selected Contractor is required to customize/develop the system in accordance with HIPAA requirements, implement the system in accordance with HIPAA requirements and, where the Contractor will operate and maintain the system, operate and maintain the system in compliance with HIPAA requirements. HIPAA requirements also apply to entities with which DHSS data is shared. If this data is covered by HIPAA, then a Business Associates Agreement (BAA) must be signed by both parties to ensure that this data is adequately secured according to State policies and standards (See Section 4.4 for more information on this requirement). This agreement/contract must be in force prior to testing or production implementation of this data exchange. In the proposal, contractor will explain their understanding of the HIPAA regulations and their impact on this project especially in the area of security. #### 4.4 Security Requirements #### 4.4.1 Authorizations All Contractor staff working on this project will be subject to a Criminal Background Check (CBC). The contractor will be solely responsible for the cost the CBC. DHSS will review the CBC results. DHSS at their sole discretion may request that a Contractor staff member be replaced if their CBC result is unsatisfactory. Contractor staff will be required to fill out DTI's Acceptable Use Policy, Biggs Data Center User Authorization Form, and the Biggs Data Center Non-Disclosure Agreement (see Enclosure 2 for links to these documents) for necessary authorizations before starting work under the contract. Staff working at a secured DHSS site will be issued a security access card by DHSS. #### 4.4.2 Architecture Requirements Securing and protecting data is critical to DHSS. This protection is required for data whether hosted **onsite or offsite**. As such it is required that the Contractor include in the response to this section <u>proposed</u> architectural diagram(s) in Visio format demonstrating how DHSS data is being secured. The diagram must include any interfaces between the solution and other solutions. The diagram needs to be clearly documented (ports, protocols, direction of communication). It does not need to contain the inner workings of the solution or proprietary information. Technical documentation will be required to be produced as part of the contract negotiations process. These will be submitted to DHSS for attachment to a DTI business case. The business case must be in "Recommended" status prior to contract signature or have a clear indication that the contract can be signed subject to conditions listed in the business case. The project business case is a DHSS responsibility. Technical documentation includes a final architecture diagram for each system environment (Prod, UAT, etc.), non-proprietary data dictionary and a high level process flow diagram. This documentation shall be produced at no cost to DHSS prior to contract signature. Architecture changes can be highly risky if not planned and tested correctly and therefore must go through the change control process. The architecture diagram may have to be updated along with other documents for prior approval. Architecture changes must be staged in lower environments.at least at the SIT level for integration testing. Formal UAT approval is required for scheduling production implementation. #### 4.4.3 DHSS Hosting Requirements If the proposed solution will be hosted by DHSS, Contractor is instructed to include in their response to this section the following statement, "Proposing a DHSS hosted solution. Therefore the Cloud/Remote Hosting Requirements from section 4.4.4 do not apply and are not addressed in this proposal." #### 4.4.3.1 Requirement to Comply with State Policies and Procedures The proposed solution must be fully compatible with the DHSS technical environment. Proposed solutions that are not fully compliant with State standards may be disallowed. The Information Technology Publications web page (The link to this document is in Enclosure 2.) has links to DHSS and DTI policies and standards and other documentation. See the "Supportive Documentation for Bidding on Proposals" section. Please review the MCI and IAS documents referenced on this page. MCI is the Master Client Index which is required for all systems identifying DHSS clients. IAS is the Integrated Authorization System which is a DHSS mechanism for tracking authorized systems users. Contractors will comply specifically with these requirements. The DTI Systems Architecture Standard contains information confidential to the State and is not published on the internet. However, DTI has set up an email address which will automatically send a response with this document attached. The email address is sysarch@lists.state.de.us The application will have at least 3 tiers with the tiers configured and secured as in the sample diagram included in the DHSS Information Technology Environment Standards. Please see State of Delaware Systems Architecture Standard (The link to this document is in Enclosure 2.) and DHSS Information Technology Environment Standards (The link to this document is in Enclosure 2.) for more information. All components of the proposed solution, including third party software and hardware, are required to adhere to the policies and standards described above, as modified from time to time during the term of the contract resulting from this RFP, including any links or documents found at the above referenced web sites. #### 4.4.3.2 Standard Practices The contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to DHSS. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. The contractor(s) shall be responsible for ensuring that all services, products and deliverables furnished to DHSS are consistent with practices utilized by, or policies and standards promulgated by, the Department of Technology and Information (DTI). The link to the Enterprise Standards and Policies is in Enclosure 2. If any service, product or deliverable furnished by a contractor(s) does not conform to State policies, standards or general practices, the contractor(s) shall, at its expense and option either (1) replace it with a conforming equivalent or (2) modify it to conform to State policies, standards or practices. #### 4.4.3.3 Confidentiality and Data Integrity The Department of Technology and Information is responsible for safeguarding the confidentiality and integrity of data in State computer files regardless of the source of those data or medium on which they are stored; e.g., electronic data, computer output microfilm (COM), tape, or disk. Computer programs developed to process State Agency data will
not be modified without the knowledge and written authorization of the Department of Technology and Information. All data generated from the original source data, shall be the property of the State of Delaware. The control of the disclosure of those data shall be retained by the State of Delaware and the Department of Technology and Information. #### 4.4.3.4 Security Controls As computer, network, and information security are of paramount concern, the State wants to ensure that computer/network hardware and software do not compromise the security of its IT infrastructure. Therefore, the Contractor is guaranteeing that any systems or software meets or exceeds Critical Security Controls. The link to this document is in Enclosure 2. #### 4.4.3.5 Cyber Security Liability It shall be the duty of the Contractor to assure that all products of its effort do not cause, directly or indirectly, any unauthorized acquisition of data that compromises the security, confidentiality, or integrity of information maintained by the State of Delaware. Contractor's agreement shall not limit or modify liability for information security breaches, and Contractor shall indemnify and hold harmless the State, its agents and employees, from any and all liability, suits, actions or claims, together with all reasonable costs and expenses (including attorneys' fees) arising out of such breaches. In addition to all rights and remedies available to it in law or in equity, the State shall subtract from any payment made to Contractor all damages, costs and expenses caused by such information security breaches that have not been previously paid to Contractor. #### 4.4.3.6 Information Security Multifunction peripherals must be hardened when used or connected to the network. They should be configured to harden the network protocols used, management services, processing services (print, copy, fax, and scan), logging, and physical security. Care shall be taken to ensure that any State non-public data is removed from memory before service calls and/or equipment disposal. Electronic information storage devices (hard drives, tapes, diskettes, compact disks, USB, multifunction peripherals, etc.) shall be disposed of in a manner corresponding to the classification of the stored information, up to and including physical destruction. #### 4.4.3.7 Mandatory Inclusions for DHSS Hosting #### 4.4.3.7.1 Network Diagram The Contractor must include a network diagram of the user's interaction with the solution and any interfaces between the solution and DHSS must be clearly documented (ports, protocols, direction of communication). The network diagram does not need to contain the inner workings of the solution or proprietary information. #### 4.4.3.7.2 List of Software The contractor must include a list of software (operating system, web servers, databases, etc.) that the State needs to utilize the solution. For example, a certain web browser (IE) or web service technology for an interface. The contractor will include a list of browsers and versions that are officially supported for web applications. Please use the following format: | Product Name | Version | Contractor
Name | Required for Development? | Required for M&O? | |--------------|---------|--------------------|---------------------------|-------------------| | | | | | | #### 4.4.3.7.1 3rd Party Authentication The contractor must include a list of any 3rd party authentication solutions or protocols that they support. Delaware Health and Social Services, Division of Public Health #### 4.4.3.7.2 Password Hashing The contractor must describe the method used by the solution for hashing user passwords. Include items like hash algorithm, salt generation and storage and number of iterations. #### 4.4.3.7.3 Data Encryption The contractor must describe the solution's ability to encrypt non-public State data in transit and at rest. Include encryption algorithm(s) and the approach to key management. #### 4.4.3.7.4 Securing DHSS Data The contractor must describe how DHSS data will be protected and secured. #### 4.4.4 Cloud/Remote Hosting Requirements This section is mandatory for Contractors proposing to host systems and/or DHSS data outside of the State network. Contractors must respond as required for each subsection below. Failure to respond as instructed may be cause for rejection of the entire proposal. If the proposed system and/or data will be hosted outside of the State network, Contractor is instructed to include in their response to this section the following statement, "Proposing a Cloud/Remote Hosting solution. Therefore DHSS Hosting Requirements from Section 4.4.3 do not apply and are not addressed in this proposal". #### 4.4.4.1 Remote Hosting Agreements DTI publishes two agreement templates for hosting data and/or systems. The first is the Delaware Cloud Services Terms and Conditions Agreement and the second is the Delaware Data Usage Terms and Conditions Agreement. The Cloud Services Agreement is for utilizing offsite or cloud facilities and services and the Data Usage Agreement covers proper treatment of State data when stored and/or processed offsite. Both agreements have columns identifying which provisions are mandatory depending on whether the data is Public or Non-Public. The data classification for this procurement is **Non-Public**. Contractor is instructed to review the two agreements and sign and scan and include with your response #### **Cloud Services Agreement (CSA)** The link to this document is in Enclosure 11. #### **Data Usage Agreement (DUA)** The link to this document is in Enclosure 11. The mandatory clauses are identified by the checkmark in the appropriate Public/Non-Public column in each Agreement. Note: There are very specific instructions above the Cloud Service (CS) Terms column on each page of the CSA regarding which combination of provisions are mandatory for Non-Public data. Please review the instructions carefully If Contractor can only accept a clause with conditions (Accept Conditionally) or does not agree with (Reject) a clause as written, then please fill out the following Cloud Services/Data Usage Exceptions table as part of your response to this section. Please include a Comment for each exception stating why you Accept Conditionally or Reject. If you can Accept Conditionally, state what controls are or can be put into place to provide for the same or similar level of compliance. #### **CSA/DUA Exceptions (Example)** | CSA/DUA | Clause
| Response | Comment | |---------|-------------|-------------------------|--| | CSA | CS1-B | Accept
Conditionally | We will provide the results of our internal Criminal Background Checks in lieu of the stated requirement. | | CSA | CS4 | Reject | Our legal counsel has advised that while we can provide notice to DHSS of pending activity, we can provide no specifics otherwise. | | DUA | DU2 | Accept
Conditionally | While we can agree to the minimum necessary provision, under exceptional circumstances, our DBA staff may be required to access production datasets for the purposes of data integrity checks or issue resolution. An asneeded, limited term access authorization will be necessary in this situation. | Any exceptions specified will be vetted by DTI prior to contract signature. Individual clauses may be negotiated and updated by DHSS. In this case, DTI's written approval of the negotiated Agreement version will be attached to the final contract. If the Contractor accepts all clauses as originally specified, Contractor will respond to this subsection with "We accept all clauses in both the CSA and DUA". Do not include the Template Exceptions table in this situation. #### 4.4.4.1.1 Requirement to Encrypt Data at Rest In the DUA, requirement DU7 specifies that non-public data (personally identifiable information/confidential information) must be encrypted at rest. If the Contractor is proposing a solution that will comply with this requirement, please include the following statement in your response to this section: - "[Company Name] is proposing a solution will encrypt non-public data at rest." - In section 4.4.5.1 of this RFP, Contractor must specifically describe <u>how</u> the data will be encrypted as specified in requirement DU7 in the DUA. However, if the Contractor cannot comply with this requirement then Contractor must purchase adequate Cyber Liability Insurance as specified in Enclosure 10 **Cyber Responsibilities, Liability and Insurance.** Please include the following statement in your response to this section: "[Company Name] is proposing a solution will <u>not</u> encrypt non-public data at rest and intends to purchase Cyber Liability Insurance as specified in Enclosure 10 prior to contract signature." Delaware Health and Social Services, Division of Public Health The selected Contractor will present a valid certificate of cyber liability insurance for attachment to the contract prior to contract signature. #### 4.4.4.2 Terms and Conditions for Subcontractors Subcontractors involved in offsite/cloud data hosting are not required to sign the CSA or the DUA; however the primary contractor is expected to hold them responsible to the same or more stringent security requirements to ensure that State data is adequately secured. #### 4.4.4.3 Standard Practices The contractor(s) shall be responsible for the professional quality, technical accuracy, timely completion, and coordination of all services furnished to DHSS. The contractor(s) shall follow practices consistent with generally accepted professional and technical policies and standards. #### 4.4.4.4 Mandatory Inclusions for Cloud/Remote Hosting #### 4.4.4.4.1 Network
Diagram The Contractor must include a network diagram of the user's interaction with the solution and any interfaces between the solution and the State needs to be clearly documented (ports, protocols, direction of communication). The network diagram does not need to contain the inner workings of the solution or proprietary information. #### 4.4.4.5 List of Software The contractor must include a list of software (operating system, web servers, databases, etc.) that the State needs to utilize the solution. For example, a certain web browser (IE) or web service technology for an interface. The contractor will include a list of browsers and versions that are officially supported for web applications. The software list will be formatted as follows: | Product Name | Version | Contractor
Name | Required for
Development? | Required for M&O? | |--------------|---------|--------------------|------------------------------|-------------------| | | | | | | #### 4.4.5 DHSS-Specific Security Requirements The requirements in this section are mandatory. #### 4.4.5.1 Encryption of Data at Rest Contractor will describe the method(s) for encrypting DHSS confidential/PII/ePHI data at rest in their proposed solution. #### 4.4.5.2 Encryption of Data in Transit All data in transit must be encrypted whether transmitted over a public or private network. Contractor will describe the encryption method(s) proposed. #### 4.4.5.3 DHSS Data Rights All DHSS data (Public and Non-Public) related to services provided under this contract will remain the sole property of DHSS. De-identified or derived/aggregated DHSS data is not exempted from this requirement. This provision shall survive the life of the contract. Contractor does not acquire any right, title or interest in DHSS data under this contract. Except as otherwise required by law or authorized by DHSS in writing, no DHSS data shall be retained by the Contractor for more than 90 days following the date of contract termination. After the 90 day timeframe the following provisions will remain in effect: contractor will immediately delete or destroy this data in accordance with NIST standards and provide written confirmation to DHSS; contractor is expressly prohibited from retaining, transferring, repurposing or reselling DHSS data except as otherwise authorized by DHSS in writing; contractor retains no ongoing rights to this data except as expressly agreed to by DHSS in the contract. #### 4.4.6 UAT and Training Environments The UAT and Training environments must be secured at a level equivalent to the security in place for the production environment. It must be sized and architected such that an entire copy of the production files can be copied over into UAT. The architecture must be equivalently configured so that performance and load testing will essentially produce the same results and expectations as testing in the production environment. There is no expectation to mask field values in the UAT and Training environments. Lower environments that are secured in the same manner may be exempt from masking requirements as well however this may be subject to DHSS or Federal regulations that override this potential exemption. #### 4.4.7 Masking of Production Data in Lower Environments While securing of production data is of critical importance, migration of that data to lower environments presents its own set of challenges as lower environments typically are not as secure as the production environment. Masking of production data in lower environments usually involves deletion or obfuscation of actual PII-related field values such that they have no meaning as plain text and there is no identifiable method of translation back to the original values. If there are plans to copy production data to a less secure environment, Contractor will describe in detail their proposed masking strategy. If there is no expectation that production data will be copied into less secure environments, Contractor will describe their proposed test data generation plans and state clearly in this section that masking of production data is not required under this proposal. #### 4.4.8 Offsite Project Work DHSS will permit project work to be done offsite, within the United States and its territories. For offsite work, DHSS requires strong management of the resources and assigned tasks; adequate, timely and accurate communications and completion of assigned work by specified deadlines. This is important to any offsite relationship. If Contractor is proposing offsite project work, Contractor must specifically address each of the bulleted items below in this section of the proposal. Otherwise, Contractor will respond to this section as follows: "No offsite project work proposed." **Note:** For the purposes of this section, the Contractor staff organization includes subsidiary contractors. - Provide a detailed description of work to be completed offsite along with a breakdown of the type of work to be provided on-site. Quantify this by estimating for each of the deliverables identified in this Section, the percentage of work to be done offsite. - Provide an organization chart with job titles of offsite staff and their relationship to the Contractor. - Provide a description of what tasks each job title is responsible for performing. Delaware Health and Social Services, Division of Public Health - Clearly identify if offsite work is to be performed by Contractor staff or subcontractors. - For offsite subcontractor or Contractor staff, please include the names and resumes of key staff, highlighting prior participation on similar projects. Also provide named or sample resumes for lower level staff. - Provide a detailed plan for managing offsite work including communication strategy to accommodate time differences if any. Include contingency plan for completing work should offsite relationship be terminated. - Propose a meeting schedule for project status discussions with offsite management staff. - Identify the offsite single point of contact who will serve as the project manager of offsite resources. Describe how this project manager and the on-site project manager will interact. DHSS prefers that the offsite project manager be a Contractor employee. Please refer to RFP Section 4.1 for normal Contractor staffing requirements. - Provide a contingency plan for substituting on-site staff if offsite relationship becomes problematic as determined by DHSS. - Provide a description of prior Contractor organization experience with use of offsite Contractor staff or subcontractors and provide U.S. client references for that work. - Provide a detailed description of proposed project manager's experience in directing offsite staff and/or subcontractors. - Describe your understanding that DHSS will only provide management of this project and Contractor resources through the on-site project manager. All management/relationships with offsite resources, whether Contractor staff or subcontractors, will be handled by the respective bidding organization. - Describe how the system components will be tested and staged during customization/development. For DHSS-hosted solutions, DHSS requires that the all UAT, production and related environments be located at the Biggs Data Center. All system components of these environments including all system libraries and databases will be located in the data center as well. DHSS staff must approve the results of system testing before systems components are migrated into UAT. It is critical that system components are proven to operate in the Biggs Data Center UAT environment prior to promoting the code to production. Remote developers and testing staff may access these environments through VPN. The UAT environment must be the technical equivalent of the production environment to minimize issues with promoted code and/or database changes in production. Contractors may propose additional environments as necessary or recommended for their solution. #### 4.4.9 Offshore Prohibitions Offshore is defined as not being within the United States or its territories. DHSS will not permit any project work to be performed offshore either by the prime contractor, subsidiary, subcontractor or by any other third party. Offshore storage and transmission of DHSS data is prohibited. Onshore project data and project artifacts including backup and recovery files in any form shall not be accessed by offshore staff and shall not be copied or moved offshore. This prohibition extends to maintenance and operations services, technical support services and any other subsequent services under this contract. Violation of any provision in this paragraph will be considered breach of contract. Contractor shall respond with their understanding of and their intent to comply with the requirements in this paragraph. #### 4.4.10 Other Technical Considerations DHSS prefers to have a system with a web front-end for a common user interface. Web browser based applications are now considered the only acceptable platform for custom applications development. For proposed COTS (Commercial off the Shelf) solutions, DHSS prefers those that are web browser based and that: - Use Microsoft Windows Server as their operating system - Use Microsoft Internet Information Server (IIS) as their web and application server software - Use Microsoft SQL Server for the data store - Have been developed using Microsoft C#.NET #### 4.5 Reporting To the extent possible, reporting should utilize an extracted or near real time copy of the production database so as not to adversely affect the performance and response time of the production application. This is critically important for systems that permit ad-hoc reporting or user-constructed queries. DHSS encourages the use of a separate reporting environment especially for complex systems or systems with a large concurrent use base. If a separate reporting environment is being proposed, Contractors will include a corresponding
system architecture diagram in their proposal. No additional reports are being required besides those already specified in Section 4.0. #### 4.6 Performance Performance of the proposed solution within DHSS and State technical environments is a critical consideration. The present data center environment in terms of infrastructure, hardware, power, etc. needs to be reviewed. The selected contractor will be expected to review this with IRM and DTI to ensure that it is sufficient. The current design and capacity of the network especially in terms of connectivity to the Division business sites must be reviewed along with service upgrade plans. Future capacity and response time needs must be evaluated and accepted. #### 4.7 Degree of Customization If bidding a purely custom solution, please respond to this section as follows: "Bidding a custom solution. Degree of customization is not relevant to this proposal." Otherwise, please comply with the following requirements. In terms of degree of customization of COTS software or transfer of an existing custom solution, DHSS' interest is in cost containment by restricting the customization features applied to a proposed COTS or transfer solution. DHSS will waive IP rights of customization features applied as part of this project if they are made part of the standard product, which in fact is DHSS' preference. The basis for this degree of customization will be the maximum number of hours that the Contractor is including in the total hours for development for required customization features. Contractor will provide the following information in their technical proposal: | Total | Development Hours = | |-------|-----------------------| | Total | Customization Hours = | | Degre | ee of Customization = | |-------|---| | The D | egree of Customization is computed as follows: | | | Degree of Customization = (Total Customization Hours / Total Development Hours) * 100 | | | where | | | Total Customization Hours = Total hours for all approved change requests (CR1 hours + CR2 hours +) | | | and | **Total Development Hours** = Total coding hours bid for this project Contractor will bid a Degree of Customization that does not exceed 15%. This figure will serve to cap Total Customization Hours that will come out of the design process. If at any point during the design phase, this figure is projected to exceed 15%, contractor will inform the CCB and they will take action to either scale back or disapprove existing CRs to drive this figure back to or below 15%. #### 4.8 Backup and Recovery DHSS requires that system data be backed up to appropriate media that can be restored as necessary. The selected contractor will be expected to review the current backup and recovery process and suggest scenarios where incremental backups, full backups or dataset reloads are appropriate. #### 4.9 Disaster Recovery DHSS has contracted with Vital Records, Inc. as the offsite media storage contractor for backup media. DHSS contracts with Sungard Recovery Systems for cold site services. Disaster recovery tests are conducted every six months for the Biggs Data Center Environment. For systems located at the Biggs Data Center, the selected contractor is expected to review this process with IRM and DTI to ensure that it is sufficient Additionally, if the contractor has ongoing maintenance responsibilities for the system, they will be required to participate to the extent necessary in this testing. This requirement will be detailed in the maintenance contract and will also include expected turnaround time and recovery participation in the event of an actual disaster declaration. #### 4.10 Specific Project Tasks Contractor will be expected to address the following requirements in their proposal in detail. Emphasis is on the limited availability of DHSS staff for the project and the expectation that the contractor express in detail their understanding of their responsibilities for each of these tasks. Contractor is expected to have primary responsibility for each of these project tasks. DHSS versus contractor responsibilities must be delineated. No additional tasks are being required besides those already specified in Section 4.0. #### 4.11 Project Deliverables #### 4.11.1 Deliverable Review Process Each document deliverable must be delivered in soft copy to the DHSS Project Director. Application module deliverables will be delivered and installed by technical staff as agreed to by DHSS. DHSS staff time is limited on this project especially for deliverable review. The project plan must include sufficient time for serial deliverable review. The Contractor must include at least ten (10) business days, per deliverable, in the project plan for DHSS staff to complete a review and to document their findings. Based on the review findings, DHSS may grant approval, reject portions of or reject the complete document or request that specific revisions be applied. DHSS may also request in writing a short extension to the review timeframe until a specified date. The Contractor shall have five (5) business days to revise the document as requested by DHSS. DHSS shall have three (3) business days for subsequent reviews as necessary. These review timeframes may be modified as necessary for a specific deliverable (i.e. complex deliverables may require greater review time) but must not adversely affect the critical path in the baseline project plan. Review timeframe modification requests must be made in writing by either DHSS or Contractor staff to the Project Director. These requests will be approved or rejected at the sole discretion of the Project Director. For solutions hosted at the Biggs Data Center, specifically for each <u>application module</u> <u>deliverable</u>, the source code (or executable in the case of COTS products) will be delivered to DHSS. The Contractor is responsible for installation in the specified test environment with the assistance of DHSS technical staff. The Contractor is responsible for ensuring that each module deliverable can be tested by DHSS staff. Both document and application module deliverables will be reviewed by DHSS and will require formal approval from the Project Director, Technical Manager and Functional Manager prior to milestone approval and invoicing. Formal approval of a deliverable constitutes DHSS approval of the final version. Both types of deliverables will be accompanied by a Deliverable Acceptance Request (DAR) – Enclosure 8. The goal for the deliverable review process is to complete the review in a maximum of two (2) cycles. However, review will need to extend beyond the second cycle if a deliverable still has defects. - 1. In the case of any discrepancy between any deliverable and the RTM, the controlling document shall be the RTM. - 2. In the case of any contradiction between deliverables, the contradiction shall be resolved at the sole discretion of DHSS. NOTE: Deliverables will be reviewed by DHSS in a sequential manner. A deliverable will not be accepted for review until the preceding deliverable has been approved. This provision does not prohibit the Contractor from working on multiple deliverables at the same time. #### 4.11.2 Project Deliverables by Phase Project deliverables are as follows. Milestones are indicated with the Mn designation. **Project Deliverables & Milestones (M1-6)** | Phase 1 | Deliverable: Baseline Project Plan | |---------|---| | | Deliverable: Document Templates | | | Approval of Phase 1 (M1) | | Phase 2 | Deliverable: Requirements Traceability Matrix (RTM) | | | Deliverable: Business Requirements Document (BRD) | | | Deliverable: Design Specifications Document (DSD) | | | Approval of Phase 2 (M2) | | Phase 3 | Deliverable: Communications Plan | | | Deliverable: Test Plan | | | Deliverable: Training Plan | | | Deliverable: Implementation Plan | | | Approval of Phase 3 (M3) | | | Deliverable: Completed SIT | | Phase 4 | Deliverable: Completed Training Prior to Go-Live | | | Deliverable: Completed UAT | | | Approval of Phase 4 (M4) | | | Deliverable: Production System Acceptance | | Phase 5 | Approval of Phase 5 (M5) | | | Deliverable: Conclusion of Warranty | | Phase 6 | Approval of Phase 6 (M6) | Except for the initial and final project phases above, Contractor may propose a different sequence of phases and deliverables. Schedule 4a of Enclosure 4 (Project Cost Forms) must reflect this different sequence. #### 4.11.2.1 Phase 1 This phase is the kickoff of the project where the overall project planning, project management and schedule are agreed to and the ground rules and expectations are set. In Phase 1, all deliverable documentation will be initially introduced in an "Outline and Sample Contents" template submitted by the contractor. DHSS staff will approve each template. These templates may also be subject to federal review as well. Each deliverable will follow its respective approved template design. The deliverables in this phase are: #### **Deliverable: Baseline Project Plan** This mandatory deliverable is the first update of the project plan submitted with the proposal of the selected Contractor. See Section 5.2.4 for a description of this deliverable. #### Delaware Health and Social Services, Division of Public Health The project plan is a living document and must be updated at the same interval as the status reports throughout the project to reflect actual project status and timelines. DHSS must approve any change that results in the change of a milestone date. #### **Deliverable: Document Templates** This is a mandatory deliverable. Contractor must work with DHSS staff to design templates for each subsequent document deliverable including but not limited to requirement documents, detailed design documents, training plans, testing plans, status reports, issues tracking, executive
meeting summaries and other project documents. These template designs are critical to ensuring that the deliverables and other project documents are in a format agreed to by all parties. Each template must be separately approved by DHSS. Each deliverable document will be submitted in the agreed upon template format. A section of this document shall include the deliverable review process agreed to by DHSS and Contractor. This can be a restatement of Section 4.12.1 of this RFP or if the stated RFP process has been modified in any way, it must be documented in this deliverable. With formal DHSS approval of all deliverables in this phase, the milestone payment (M1) minus 20% holdback may be invoiced. #### 4.11.2.2 Phase 2 #### **Deliverable:** Requirements Traceability Matrix (RTM) This is a mandatory deliverable. Tracing forward, it is a matrix tracing the business requirements through detailed design, test scripts for SIT and UAT and the verification scenarios used to prove out the functionality of the implemented system. Tracing backward, it can be used for issue analysis and defect tracing. This is a living document that is updated as then project proceeds through its different phases. #### **Deliverable: Business Requirements Document (BRD)** This is a mandatory deliverable. This document consolidates the business requirements agreed upon from a series of requirements gathering sessions hosted by the Contractor. These are English-language requirements that serve as the basis for the RTM and may include as-is, to-be and gap analysis as part of a business re-engineering task. This is an important consideration especially with a COTS or system transfer where the business process will be updated to reflect the process flows within the new system. Each requirement must be numbered for mapping in the RTM. This document will also include a logical data model and process flow diagrams. This document may also include high level screen designs. #### **Deliverable: Design Specifications Document (DSD)** This is a mandatory deliverable. This document is based on the approved FRD and specifies a detailed system design which may include screen designs, system flow diagrams, database design, physical data model, ERD (as applicable), code table values, database scripts, rules engine scripts (as applicable), coding design templates (as applicable), hardware and software specification lists including procurement and out-year costs, architecture diagram(s) and other system specifications as agreed upon. With formal DHSS approval of all deliverables in this phase, the milestone payment (M2) minus 20% holdback may be invoiced. Delaware Health and Social Services, Division of Public Health #### 4.11.2.3 Phase 3 #### **Deliverable: Communications Plan** This is a mandatory deliverable. This is a plan for effective and efficient communications across the project team. This includes stakeholders, business partners and the public if this is a public facing application. #### **Deliverable: Test Plan** This is a mandatory deliverable. This is a plan for testing of developed code in each of the environments (Unit, SIT, UAT and Production). It must include a section on reporting system issues, analysis and identification of defect, assignment of severity level, defect remediation and regression testing. This must also identify the mechanism for tracking issues and defects over time. The Test Plan must describe the approval process for code promotion from SIT to UAT and from UAT to Production. The Contractor is responsible for providing UAT test scripts along with each application module deliverable. #### **Deliverable: Training Plan** This is a mandatory deliverable. This is a plan for training of staff involved in UAT plus training of staff for implementation. It will identify the type of training (I.e. train the trainer vs. train all and UAT training). It must include a Resource Allocation Matrix which is a schedule showing staff name, training type/class name, dates and times. It must also include a mechanism for surveying the effectiveness of the training. #### **Deliverable: Implementation Plan** This is a mandatory deliverable. This is the plan for the events leading up to and including implementation. It must include a readiness checklist and a step-by step schedule and decision points for the actual process. This will include a go/no-go decision process and the responsible parties. This will also include the acceptance criteria for the formal DHSS approval of the implemented system. With formal DHSS approval of all deliverables in this phase, the milestone payment (M3) minus 20% holdback may be invoiced. #### 4.11.2.4 Phase 4 #### **Deliverable: Completed SIT** This deliverable consists of formal DHSS approval of System Integration Testing as outlined in the Test Plan. #### **Deliverable: Completed Training Prior to Go Live** This deliverable consists of formal DHSS approval of Training prior to go-live as outlined in the Training Plan. This will include a training effectiveness survey conducted towards the conclusion of training that will make recommendations on post go-live training. #### **Deliverable: Completed UAT** This deliverable consists of formal DHSS approval of User Acceptance Testing as outlined in the Test Plan. Delaware Health and Social Services, Division of Public Health With formal DHSS approval of all deliverables in this phase, the milestone payment (M4) minus 20% holdback may be invoiced. #### 4.11.2.5 Phase 5 #### **Deliverable: Production System Acceptance** This deliverable consists of formal DHSS approval of the implemented production system that functions according to the approved design. #### 4.11.2.6 Phase 6 #### **Deliverable: Conclusion of Warranty** The Contractor will supply one year of warranty support after formal DHSS approval of the implemented system. The warranty timeframe provides for issue resolution, bug fixes and system functionality problems with the new system. This support is included in the firm fixed price. All issues identified during the warranty timeframe will be documented and vetted to determine if they are project defects traceable to agreed-upon system functionality. The Contractor will resolve these project defects at no charge to DHSS. A prioritized list of warranty defects will be maintained until all are resolved. Unresolved defects may be removed from this list only by agreement by DHSS. Non-warranty defects or change requests outside of project scope will be maintained on a prioritized M&O change list. Any defects identified after the warranty timeframe will be maintained on the prioritized M&O change list. The Contractor will deliver an Implementation/Warranty Closeout Report two weeks prior to the conclusion of the warranty timeframe that discusses overall system health, user satisfaction, on-going issues and challenges and recommendations for future changes/enhancements. With formal DHSS approval of all deliverables in this phase, the milestone payment (M6) may be invoiced. The total M6 payment is the sum total of the holdbacks from milestone payments M1 thru M5. #### 4.12 Project Expectations Contractor will be expected to address the following requirements in detail. Emphasis is on the limited availability of DHSS staff for this project and the expectation that the contractor express in detail their understanding of their responsibilities in the areas of Customization/Development, Implementation, Warranty, Training, and Deliverables. #### 4.12.1 Site Requirements For DHSS-hosted solutions, the application and database infrastructure and platforms must be located at the Biggs Data Center on the DHSS Herman Holloway Sr. Health & Social Services Campus in New Castle, Delaware. DHSS prefers the use of web browser based applications and given the option between browser-based applications and other types of applications, will select the browser-based solution. DHSS prefers to purchase third party hardware and software directly unless there is significant advantage to DHSS in having the hardware/software as Contractor deliverables. In either case, all software licenses must be in the name of DHSS and must provide for separate development, test and production environments. #### **DHSS Hosted Solutions** Contractors will address the following only if all or parts of the application will be housed at the Biggs Data Center. This includes components installed on DHSS workstations or servers. For DHSS hosted solutions the following separate, isolated regions – in addition to the production region – are required for ongoing maintenance and system enhancements. #### At a minimum: - Unit test/Sand box (developers only) - Integration test (developers only) - UAT prod sized (users only) #### Optional development environments: - A development region for major system enhancement projects - A development region for ongoing maintenance - A testing region where business analysts can regression test major systems enhancements - A training region When a web browser based solution is not available, DHSS runs all "thick client" applications (sometimes referred to as "client/server applications") on the Citrix XenApp/Metaframe platform. Contractor proposing such applications must ensure full Citrix XenApp/Metaframe compatibility. DHSS has infrastructure in place to present Citrix based applications to internal network users and/or external users via the Internet. Any remote access by Contractor will be accomplished through the use of SSL VPN. If Contractor expects or requires remote access for proper implementation and/or support of their solution, the proposal must detail the exact nature of the remote access required and why it cannot be accomplished through other means. Contractor should note that under no circumstances is "remote control" of user desktops ever allowed and the State of Delaware firewall will block such access. Remote access to DHSS servers can only be permitted if the
server resides within a DHSS/DTI DMZ. SSL/VPN must be used. If the Contractor will use any third party products during the course of this project, such products must be approved in writing by DHSS prior to their use. In order to receive such approval the Contractor is required to submit a list of the products, the number of licenses that will be procured (if applicable), and a description of how the product will be used. The description must include whether the product is only required for customization/development or whether it would be required for ongoing support/maintenance. Each product must also have an outline as to its initial and ongoing costs (including, but not limited to, licensing, maintenance, support, run time licensing versus developer licensing, and so on). Approval of third party products is ultimately at the discretion of DHSS. **Note:** Because of potential liability and support issues, open source products may only be proposed for this project if they are fully supported and insured by the Contractor. If proposing open source software, Contractor will also propose alternate fully supported software serving the same/similar function(s). #### Delaware Health and Social Services, Division of Public Health Any software purchased or developed for DHSS must be an appropriate fit into the DHSS IT Environment as described in the DHSS Information Technology Environment Standards. Contractor will describe how their proposal's components are consistent with the current environment. Contractor may propose solutions that are not consistent with the current environment but in that case must include a detailed analysis of how their solution's requirements will be integrated into the existing DHSS IT Environment (including, but not limited to, purchases required, set up requirements and so on). DHSS wishes to leverage the existing infrastructure at the Biggs Data Center to the extent possible. Contractor will describe how their system will take advantage of the existing infrastructure. All proposals (and/or their attendant integration suggestions) will be evaluated for their fit into the current environment. Utilization of this infrastructure will be a factor in proposal evaluation. In addition to the required environments listed above, additional staging areas may be proposed at the discretion of the contractor. Contractor will address how each of these environments will be set up and utilized. These environments will be maintained for the life of the system. Proposals must provide for adequate ongoing licenses to maintain each environment. #### **Remotely Hosted Solutions** For <u>remotely hosted</u> solutions the following separate, isolated regions – in addition to the production region – are minimally required for ongoing maintenance and system enhancements: - A development region for ongoing maintenance - A prod-sized UAT region #### 4.12.2 Environment Responsibilities Contractor will propose which party (DHSS or contractor) will have responsibility for each of the following environments. For remotely hosted solutions, the contractor will normally assume full responsibility for each environment. Responsibility for DHSS hosted solutions are usually shared but must be clearly documented in the contact. For DHSS hosted solutions that will be maintained by the contractor, contractor is expected to maintain all regions under the direction of IRM. #### 4.12.3 Unit Testing This is a developer-controlled region where developers directly test created or modified modules. Users will not have access to this environment. It is considered dynamic and unstable. Backup and restoration is at the option of the contractor. IRM should only be involved with this environment if it is locally hosted. #### 4.12.4 System Integration Testing This is a developer-controlled region where developers directly test functional areas of the application comprising one or modules. Developers will create test scripts. Users will not have access to this environment. This environment should be backed up. If this environment is locally hosted, IRM should be consulted for large scale batch runs that could affect other systems. To the extent possible, the Contractor should run the UAT scenarios in the SIT region so that defects are remediated prior to migration to UAT. For locally hosted solutions, Contractor will be expected to configure a local SIT environment for testing prior to migration to UAT. Migration to UAT can only be scheduled after DHSS has formally approved SIT test results. #### 4.12.5 User Acceptance Testing (UAT) System users directly test functional areas of the application as a precursor to production migration. This region is maintained by the Contractor. Testing will be scripted. This environment must be backed up and be fully recoverable. The environment must be architected and sized as a production copy. Converted production data will be used to populate the database. If this environment is locally hosted, IRM may or may not be involved in its maintenance. Each system module will undergo UAT by DHSS prior to production implementation. DHSS and Contractor are jointly responsible for developing UAT test scenarios. However, DHSS is not limited to these scenarios and will test all aspects of deliverables. The locations for UAT DHSS staff will be at DHSS' discretion. Acceptance criteria for approval will be documented and based upon the RTM. Additional acceptance criteria beyond what is specified in the RTM may be specified by DHSS, documented and agreed to prior to the start of UAT. Contractor cannot be held responsible for criteria that is not properly documented. Upon formal DHSS approval of all UAT scenarios in a module, it may be scheduled for migration into the production environment. For a locally hosted UAT environment, IRM will be involved as necessary in these migrations. As a necessary part of UAT, end to end regression testing will be conducted by DHSS. This testing must be completed and the results approved by DHSS prior to production implementation. As UAT is a responsibility of DHSS, Contractor is prohibited from participating in the UAT process except for readiness activities such as data refresh and running any batch jobs associated with the testing. Contractor will not be involved in the evaluation of the testing results or in the actual approval process. #### 4.12.6 Production Implementation Prior to implementation, the Contractor will produce an implementation plan document to be reviewed and approved by DHSS. This document will contain a schedule listing pre through post implementation tasks, start & end dates/times, and responsible parties. The plan must address backup and recovery strategies along with periodic checkpoints to hasten recovery and restarts if needed. The document will list all primary participants along with backups, their email addresses and at least two phone numbers for each. Escalation procedures must be addressed as well. Actual implementation may be scheduled following DHSS approval of this document. #### 4.12.7 Legacy Data Conversion Legacy data conversion is a requirement under this contract. The business will have to consider what legacy data is necessary for conversion and what legacy data can be archived. If data will be archived, a retrieval solution must be designed and implemented. Consideration must be given to ETL (Extraction, Transformation and Loading) processes for conversion. The Contractor will be required to provide a data model in Microsoft Visio format. Conversion controls, especially the monitoring and proof of initial conversion results, are very important to ensure that the transactional source data converted into the system is accurate prior to implementation. Initial and ongoing conversion controls and balancing procedures must be described. The quality of the legacy data must be assessed. Assuming that data cleanup will be necessary, Contractor will indicate in this section what data cleanup processes they will be responsible for and what processes DHSS will be responsible for. Data cleanup must Delaware Health and Social Services, Division of Public Health be completed prior to UAT and should be substantially complete as early as possible in SIT. This must be reflected in the baseline project plan. #### 4.12.8 Training Training will be outlined in a training plan deliverable discussing expectations and schedules. A training planning session must be held to review the training plan prior to the first actual training session. This will enable DHSS and Contractor staff to better communicate during these sessions. Contractor will detail in their proposal a training plan outline and schedule for users of each component of the system. #### 4.12.8.1 System User Contractor will be responsible for training users in all aspects of the new system. As applicable, contractor will also include organizational change management-specific instruction to include old vs. new ways of conducting business with the new system. Training will demonstrate business and system workflows. System policy compliance (including any recent policy changes) will be covered. If the new system is a replacement for a legacy system, training will also cover legacy vs. new system workflows and screens. #### 4.12.8.2 Technical Contractor will be responsible for training DHSS technical staff on all technical aspects of system operations and support including any third party products. A key component to technical training is knowledge transfer. In their response to this section, contractor will include a detailed discussion of their approach to knowledge transfer for technical staff. #### 4.12.9 Maintenance and Operations (M&O) Contractor must include a description of the ongoing M&O support they are proposing. Support includes licenses, help desk support, bug fixes and scheduled releases. Costs for such services will need to be shown in the Business Proposal. Support cost inflation is discussed
on the cost forms. Contractor must guarantee that their proposed solution will comply with all mandatory requirements throughout the entire support phase. Contractor will also specify expected deadline dates for completion of such modifications after the provision of detailed, written notice of impending changes from the Division. Contractor must also address the following in their proposal: - Identify the average of your response and resolution times. Provide examples of current measurements and metrics. - Describe your process for providing application fixes and enhancements. - Identify your average turnaround time for fixes and enhancements. - Confirm whether or not clients have the opportunity to provide input into the prioritization of new features and enhancements. - Identify your anticipated schedule for new releases and updates from the current date thorough the next three years. - Confirm whether you have User Conferences and/or Advisory Boards. It is critical that the proposed solution include ongoing support services and assurance that all regulatory requirements will be met for the Division. Other details and specific requirements are included in various sections throughout this RFP. Delaware Health and Social Services, Division of Public Health If the product is a COTS customizable solution, Contractor will provide an estimate of the number of hours required to apply the DHSS customization features to new releases. This and the cost information will need to be provided in the Business Proposal. Contractor must guarantee that their proposed solution will comply with all mandatory requirements throughout the entire support phase. Contractor will also specify expected deadline dates for completion of such modifications after the provision of detailed, written notice of impending changes from DHSS. #### **Contractor Maintained Applications Hosted at the Biggs Data Center** For Contractor maintained solutions hosted at the Biggs Data Center, the Contractor will be responsible for version releases in the SIT, UAT <u>and</u> Production environments at Biggs. Production releases for M&O will be coordinated with the IRM Base Technology group #### **Separation of Duties** For new versions of the application, it is imperative that for Contractor -maintained solutions, even if hosted at the Biggs Data Center, that development staff with a direct interest in the modified modules, not be involved in the production implementation of these modules. Contractor will address their M&O implementation strategy in this section so that it satisfies this requirement. #### 4.12.10 Documentation The Contractor is responsible for providing documentation of the new system. At a minimum, this includes user manuals and/or on-line help. For non-COTS systems and for the customized components of COTS systems, the Contractor is also responsible for providing sufficient technical system documentation to permit DHSS to maintain the application. #### 4.12.11 Escrow Agreements For COTS & SAAS solutions (where the code will not become the property of DHSS), DHSS requires proof of a software escrow agreement. Contractor will acknowledge in their proposal that they have or will have an escrow agreement in force for the entire contract term for the proposed solution at the time of contract signature. For SAAS & hosted solutions, Contractor will have a data escrow or equivalent agreement in place. If the solution includes a third party hosting contractor providing Platform As A Service (PAAS), Contractor will describe their business continuity agreement with this contractor. #### 4.12.12 Copyrighted/Proprietary Software Inclusion For solutions being developed with federal funds, there is a federal requirement that DHSS provide a complete copy of the end product(s) to other States upon request. If this includes any of the Contractor's copyrighted/proprietary software, the license terms for this software must be disclosed as they would for any other 3rd party products necessary for development and operations. Contractor will describe any inclusion of their copyrighted/proprietary software into their proposed solution and will affirm in this section that their solution will comply with the federal transfer requirement with no restrictions. DHSS reserves the right to reject proposals with solutions that do not comply with the federal requirement. #### 4.12.13 Miscellaneous Requirements For public-facing web applications, there must be a Spanish language option at the logon screen for users to choose in order to display a Spanish language version of the application. Contractor will be responsible for any translation services necessary and must include an estimated cost for this in their proposal. Web applications must also demonstrate substantial W3C compliance for accessibility and standardization purposes. Finally, the application must demonstrate the capability to be read by screen reading software such as JAWS® or ZoomText®. #### 5 Contractor Instructions #### 5.1 Submission Information The proposal must be submitted with 2 paper copies and 6 electronic copies on CD or DVD media disk. One (1) paper copy must be an original copy, marked "ORIGINAL" on the cover, and contain original signatures and Six (6) electronic copies saved to CD or DVD media disk (Each labeled as "Copy"). In addition, any required confidential financial or audit information relating to the company and not specifically to the proposal may be copied separately to one set of up to three (3) disks (Each labeled "Corporate Confidential Information"). It is the responsibility of the Contractor to ensure all submitted disks are machine readable, virus free and are otherwise error-free. Disks (or their component files) not in this condition may be cause for the Contractor to be disqualified from bidding. Contractors are prohibited from submitting their proposals on USB devices. #### 5.2 Proposal Contents The Proposal shall consist of and be labeled with the following sections: Transmittal Letter (A) Required Forms (B) Executive Summary (C) Contract Management Plan (D) Project requirements (E) Staff Qualifications and Experience (F) Firm Past Performance and Qualifications (G) RFP Attachments (H) Project Cost Information (I) Software and Hardware Information (J) Contractor Stability and Resources (K) Policy Memorandum Number 70 (L) The format and contents for the material to be included under each of these headings is described below. Each subsection within the Proposal must include all items listed under a heading because evaluation of the proposals shall be done on a section-by-section or functional area basis. #### 5.2.1 Transmittal Letter (Section A) The Transmittal Letter shall be written on the bidder's official business letterhead stationery. The letter is to transmit the proposal and shall identify all materials and enclosures being forwarded collectively in response to this RFP. The Transmittal Letter must be signed by an individual authorized to commit the company to the scope of work proposed. It must include the following in the order given: 1. An itemization of all materials and enclosures being forwarded in response to the RFP. Delaware Health and Social Services, Division of Public Health - 2. A statement certifying that the proposal disks have been scanned and are free from viruses and other malicious software. - 3. A reference to all RFP amendments received by the Contractor (by amendment issue date), to warrant that the Contractor is aware of all such amendments in the event that there are any; if none have been received by the Contractor, a statement to that effect must be included. - 4. A statement that all proposal conditions are valid for 365 days from the deadline date for proposal submission. - 5. A statement that certifies pricing was arrived at without any collusion or conflict of interest. PDF versions of the Transmittal Letter must be included in the Proposal. #### 5.2.2 Required Forms (Section B) This section of the proposal must include the following completed forms: #### Attachments 2, 3, 4, 5, 10, 11, 12 and Enclosures 3, 4, 5, 6, 7, and 9 Appendix A of the RFP refers to general RFP requirements. Section 6 of Appendix E refers to technical requirements. Both need to be reviewed to help the bidder include required documents in their proposal. Enclosure 5: This is the mandatory submission requirements checklist. Agreement to or acknowledgement of a requirement is shown by a Y (Yes) or N (No) next to the requirement and a signature at the bottom of the checklist. Failure to adequately meet any one (1) mandatory requirement may cause the entire proposal to be deemed non-responsive and be rejected from further consideration. However, DHSS reserves the right to waive minor irregularities and minor instances of non-compliance. Enclosure 9: This is the bidder contact information form must be completed and signed by prospective Contractors and included in proposal submission. State of Delaware Cloud Services and Data Usage Terms and Conditions Agreements information is located in Enclosure 11. These forms may be required to be completed and signed by the selected bidder. #### 5.2.3 Executive Summary (Section C) Bidder shall present a high-level project description to give the evaluation team and others a broad understanding of the proposal and the Bidder's approach to this project. This should summarize project purpose, key project tasks, a high level timeline, key milestones, and qualifications of key personnel, along with subcontractor usage and their scope of work. A summary of the Bidder's corporate resources, including previous relevant experience, staff, and financial stability must be included. The Executive Summary is limited to a maximum of ten (10) pages. #### **5.2.4 Contract Management Plan (Section D)** Contractor shall describe the overall plan and required activities in order to implement the project within the budget and described
schedule. This should include descriptions of management controls, processes and reporting requirements that will be put into place to ensure a smooth administration of this project. #### **Baseline Project Plan (Section D.1)** As part of the proposal, Contractor must create a baseline project plan with the following information: - Tasks, subtasks, dependencies, key dates including proposed dates for deliverable submission, DHSS deliverable approval, Federal deliverable approval (if required) and proposed payment milestones - Staffing structure, with a breakdown by activity, task and subtask within the entire project - A separate organization chart with staff names & functional titles - Description at the subtask level including duration and required staff resources (contractor vs. DHSS) and hours - Resource staffing matrix by subtask, summarized by total hours by person, per month. The project plan must be in Microsoft Project (mpp) format. Contractor must also discuss procedures for project plan maintenance, status reporting, deliverable walkthroughs, subcontractor management, issue tracking and resolution, interfacing with DHSS staff and contract management. See Project Plan Template in Information Technology Publications link in Enclosure 2 for a sample project plan in mpp format. This provides the general format that Contractor must follow when constructing the project plan. Project plan must reflect each deliverable and milestone in the specified format. Review periods as specified in the RFP must be built into the project schedule. As applicable, federal review timeframes must be included as project tasks. Serial deliverable review periods must be shown - the best way to do this is to link the "DHSS Review of Deliverable" task with the prior deliverable's review task. The project plan is a critical deliverable and must reflect all dependencies, dates and review periods. If the plan has unresolved issues, DHSS will not approve the initial milestone payment. A detailed, updated project plan will be created after contract signature and will serve as the initial deliverable and baseline project schedule. This is a critical milestone task and all subsequent work will be dependent on the formal DHSS approval of the initial milestone. Until formal DHSS approval of this milestone, no other billable work on this project should take place. Unless otherwise extended by DHSS, a Baseline Project Plan must be submitted for DHSS approval within one month of the project start date. If there is no Baseline Project Plan submitted by this date, DHSS at its sole option may choose to take remedial action up to and including termination of the contract. Therefore it is critical that this task be completed and approved as soon as possible. This project plan must include each phase of the project, clearly identifying the resources necessary to meet project goals. It will be the contractor's responsibility to provide complete and accurate backup documentation as required for all document deliverables. The project plan is a living document and it must be updated and presented as part of the periodic status report to accurately reflect current project timelines and task progress. This is mandatory. The updated project plan must include the baseline start and end dates as columns alongside the current task start and end dates. If there are modifications to the project scope, there is a formal DHSS change request process for review and approval of these requests. Approved change requests must result in the addition of a re-baselined project plan as a project deliverable due within one month of signature of the contract amendment. Status reports and project plans will be archived as part of the project artifacts in a central controlled Microsoft SharePoint environment. Contractor staff expertise in MS Project is critical for proper construction and maintenance of this plan. **NOTE**: All of the application deliverables are described at a module level. The project plan must be detailed and include items such as: - Project Kickoff Meeting - Technical Briefing with IRM Staff - Status meetings - Functional Requirements JAD sessions - Functional Requirements Deliverable (FRD) * - Detailed System Design (DSD) JAD sessions - DSD deliverable * - User manual or on-line help * - Systems documentation, as required * - Training plan including test scripts * - User Acceptance Testing * - Production implementation * - Conclusion of Warranty * For the items shown with an asterisk above, the plan needs to provide time for DHSS review and approval. #### 5.2.5 Project Requirements (Section E) Contractor must describe their understanding and approach to meet the expectations and mandatory requirements specified in Section 4. Address bulleted and titled requirement paragraphs within subsections as "Bullet n" and "Paragraph Title" respectively. Please address DHSS staffing considerations in subsections where staffing is mentioned. Please complete **Crosswalk of RFP Section 4** form (Enclosure 6) and include in this section. #### 5.2.6 Staff Qualifications and Experience (Section F) Contractor shall submit a staff skills matrix in their own format to summarize relevant experience of the proposed staff, including any subcontractor staff in the areas of: - Technical project management - Planning - Requirements Analysis Additionally, Contractor shall provide a narrative description of experience each key staff member has in the areas relevant to this project. Contractor and subcontractor staff shall be separately identified. If subcontractors are being proposed, then include the name and address of each subcontractor entity along with an organization chart indicating staffing breakdown by job title and staff numbers on this project. This organization chart must show how the individual subcontractor entity will be managed by your firm as the primary contractor. Any sub or co-contractor entity(s) proposed will need prior approval by DHSS before the contract is signed. If proposing no subcontractors, please state in this proposal section "No subcontractors are being proposed as part of this contract." #### 5.2.7 Firm Past Performance and Qualifications (Section G) Bidder shall describe their corporate experience within the last five (5) years directly related to the proposed contract. Also include experience in: • Other government projects of a similar scale Experience of proposed subcontractors shall be presented separately. Provide a summary description of each of these projects including the contract cost and the scheduled and actual completion dates of each project. For each project, provide name, address and phone number for an administrative or managerial customer reference familiar with the Contractor's performance. Please use the **Bidder Project Experience** form (Enclosure 7) to provide this information in this section. Provide an example of an actual client implementation plan, similar in magnitude to the Online Web-based Validated Developmental Screening Tool and Services, including staff, dates, milestones, deliverables, and resources. #### 5.2.8 RFP Attachments (Section H) Please place the completed RFP Attachments in this section of the proposal. #### 5.3 Proposal Contents The proposal will contain all project costs along with evidence of the Contractor's financial stability. #### 5.3.1 Project Cost Information (Section I) Contractor shall provide costs for the project as outlined in Enclosure 4. In completing the cost schedules, rounding should not be used. A total must equal the sum of its details/subtotals; a subtotal must equal the sum of its details. The Total Project Cost shown in Schedule 4a of Enclosure 4 <u>must</u> include <u>all costs</u> that the selected Contractor will be paid by DHSS under this contract. See the Deliverable Cost Schedule Template in Information Technology Publications link in Enclosure 2 for a sample file in xls format. #### 5.3.2 Software and Hardware Information (Section J) On a separate page of the Business Proposal entitled "Software Licensing Structure" list each module and each third party software application listed in either Schedule 4a or Schedule 4b of Enclosure 4. Describe what required (or optional) functions from section 3 that the particular module or application includes. Discuss the licensing structure (per seat, concurrent user, site, etc.) for each. On a separate page of the Business Proposal entitled "Hardware Description" list each hardware item listed in either Schedule 4a or Schedule 4e of Enclosure 4. Provide a description of its function and a detailed component list. All licenses must be in the name of the State or DHSS and at a minimum must provide for separate development, test and production environments. #### 5.3.3 Contractor Stability and Resources (Section K) Contractor shall describe its corporate stability and resources that will allow it to complete a project of this scale and meet all of the requirements contained in this RFP. The Contractor's demonstration of its financial solvency and sufficiency of corporate resources is dependent upon whether the Contractor's organization is publicly held or not: - ❖ If the Contractor is a publicly held corporation, enclose a copy of the corporation's most recent three years of audited financial reports and financial statements, a recent Dun and Bradstreet credit report, and the name, address, and telephone number of a responsible representative of the Contractor's principle financial or banking organization; include this information with copy of the Technical Proposal and reference the enclosure as the response to this subsection; or - ❖ If the Contractor is not a publicly held corporation, the Contractor may either comply with the preceding paragraph or describe the bidding organization, including size, longevity, client base, areas of specialization and expertise, a recent Dun and Bradstreet credit report, and any other pertinent
information in such a manner that the proposal evaluator may reasonably formulate a determination about the stability and financial strength of the bidding organization; also to be provided is a bank reference and a credit rating (with the name of the rating service); and - ❖ Disclosure of any and all judgments, pending or expected litigation, or other real or potential financial reversals, which might materially affect the viability or stability of the bidding organization; or warrant that no such condition is known to exist. This level of detail must also be provided for any subcontractor(s) who are proposed to complete at least ten (10) percent of the proposed scope of work. The requirements from RFP Section III.B General Evaluation must be addressed and consolidated into this section. #### 4.4 Policy Memorandum Number 70 (Section L) Please review DHSS Policy Memorandum Number 70. The link to this document is in Enclosure 2. If your firm has a written inclusion policy/plan, please include it in this section. If your firm does not have an inclusion policy/plan, please respond to this section as follows, "Contractor does not have an inclusion policy/plan". The response to this section will have no impact on the scoring of your proposal. ### 6 Enclosures Enclosures referenced in this RFP are included in this section. The following are included for the Bidder's use in submitting a proposal. - 1. General Terms and Conditions - 2. Website Links - 3. Key Position Resume - 4.4. Project Cost Forms - 5. Mandatory Submission Checklist - 6. Crosswalk of Section 4 - 7. Bidder Project Experience - 8. Deliverable Acceptance Request (DAR) - 9. Bidder Contact Information - 10. Cyber Responsibilities, Liability and Insurance - 11. State of Delaware Cloud Services and Data Usage Terms and Conditions Agreements The following Enclosures must be completed by all Bidders and included as part of the submitted proposal: • Enclosures – 3, 4, 5, 6, 7, and 9 ## **Enclosure 1** 1. General Terms and Conditions #### **General Terms and Conditions** #### The following provisions are applicable to all DHSS RFP's #### 1) Investigation of Contractor's Qualifications The State of Delaware may make such investigation as it deems necessary to determine ability of potential contractors to furnish required services, and contractors shall furnish the State with data requested for this purpose. The State reserves the right to reject any offer if evidence submitted or investigation of such contractor fails to satisfy the State that the contractor is properly qualified to deliver services. #### 2) Ownership Rights The State will retain ownership rights to all materials including software, designs, drawings, specifications, notes, electronically or magnetically recorded material, and other work in whatever form, developed during the performance of this contract. A fundamental obligation herein imposed on the Contractor is the assignment by the Contractor to DHSS of all ownership rights in the completed project. This obligation on the part of the Contractor to assign all ownership rights is not subject to limitation in any respect, whether by characterization of any part of the deliverables as proprietary or by failure to claim for the cost thereof. The provisions of this article shall be incorporated into any subcontract. #### 3) Irrevocable License The State of Delaware reserves a royalty-free, exclusive, and irrevocable license to reproduce, publish, or otherwise use the copyright of any deliverables developed under the resulting contract. #### 4) Right to a Debriefing To request a debriefing on Contractor selection, the Contractor must submit a letter requesting a debriefing to the Procurement Administrator, DHSS, within ten days of the announced selection. In the letter, the Contractor must specifically state the reason(s) for the debriefing. Debriefing requests must be based on pertinent issues relating to the selection process. Debriefing requests based on specifications in the RFP will not be accepted. All debriefing requests will be evaluated in accordance with these conditions. Debriefing requests that meet these conditions will be reviewed and respectively answered by the Procurement Administrator and/or Debriefing Committee. #### **5)** Hiring Provision Staff contracted to provide the services requested in this RFP are not precluded from seeking employment with the State of Delaware. The contractor firm selected as a result of this RFP shall not prohibit their employees or subcontractor staff from seeking employment with the State of Delaware. #### 6) Anti-Kick-back The selected contractor will be expected to comply with other federal statutes including the Copeland "Anti-Kickback Act" (18 U.S.C.874), Section 306 of the Clean Air Act, Section 508 of the Clean Water Act, and the Debarment Act. #### **7)** Federal Provisions - Americans with Disabilities Act This Act (28 CFR Part 35, Title II, Subtitle A) prohibits discrimination on the basis of disability in all services, programs, and activities provided to the public and State and local governments, except public transportation services. - Royalty-Free Rights to Use Software or Documentation Developed The federal government reserves a royalty-free, non-exclusive, and irrevocable license to reproduce, publish, or otherwise use, and to authorize others to use, for federal government purposes, the copyright in any work developed under a grant, sub-grant, or contract under a grant or sub-grant or any rights of copyright to which a contractor purchases ownership. - Drug-Free Workplace Statement The Federal government implemented the Drug Free Workplace Act of 1988 in an attempt to address the problems of drug abuse on the job. It is a fact that employees who use drugs have less productivity, a lower quality of work, and a higher absenteeism, and are more likely to misappropriate funds or services. From this perspective, the drug abuser may endanger other employees, the public at large, or themselves. Damage to property, whether owned by this entity or not, could result from drug abuse on the job. All these actions might undermine public confidence in the services this entity provides. Therefore, in order to remain a responsible source for government contracts, the following guidelines have been adopted: - a. The unlawful manufacture, distribution, dispensation, possession or use of a controlled substance is prohibited in the work place. - b. Violators may be terminated or requested to seek counseling from an approved rehabilitation service. - c. Employees must notify their employer of any conviction of a criminal drug statue no later than five days after such conviction. - d. Contractors of federal agencies are required to certify that they will provide drug-free workplaces for their employees. Transactions subject to the suspension/debarment rules (covered transactions) include grants, subgrants, cooperative agreements, and prime contracts under such awards. Subcontracts are not included. Also, the dollar threshold for covered procurement contracts is \$25,000. Contracts for Federally required audit services are covered regardless of dollar amount. #### 8) DHSS Policy Memorandum # 70 Please refer to Enclosure 2 for the link to this document. The Contractor agrees to adhere to the requirements of DHSS Policy Memorandum # 70, (effective 7/18/2015), and divisional procedures regarding the concept of an inclusive workplace which is accepting of diverse populations in our workforce and actively practices acceptance of diverse populations within our community, through our programs and services we provide to our clients. It is understood that adherence to this policy includes the development of appropriate procedures to implement the policy and ensuring staff receive appropriate training on the policy requirements. The Contractor's procedures must include the position(s) responsible for the PM70 process in the Contractor's organization. Documentation of staff training on PM70 must be maintained by the Contractor. #### **Enclosure 2 – Website Links** #### A. Website Links (in alphabetical order) - Cloud Services Agreement <u>https://dti.delaware.gov/pdfs/pp/Delaware%20Cloud%20Services%20Terms%20and%20Conditions%20Agreement.pdf</u> - Critical Security Controls https://www.cisecurity.org/controls/ - Data Usage Agreement https://dti.delaware.gov/pdfs/pp/Delaware%20Data%20Usage%20Terms%20and%20Conditions%20Agreement.pdf - DHSS Information Technology Environment Standards http://www.dhss.delaware.gov/dhss/dms/irm/files/dhss_it_environment. pdf - Enterprise Standards and Policies http://dti.delaware.gov/information/standards-policies.shtml - Information Technology Publications http://www.dhss.delaware.gov/dhss/DMS/itpubs.html See section entitled "Supportive Documentation for Bidding on Proposals" - Policy Memorandum 70 on Inclusion http://dhss.delaware.gov/dhss/admin/files/PM_70.pdf - State of Delaware Business Associate Agreement http://dhss.delaware.gov/dhss/dms/cmp/files/hipaabp.pdf ## **Enclosure 3 – Key Position Resume** ### **Key Position Resume** | Name: | Proposed Project Position: | | |---|---|--| | Number of years experience in the proposed position: | | | | Number of years experience in thi | is field of work: | | | Detail Training/Education (Repeat the format below for as magnetic proposal. Dates between training/ | nany degrees/certificates as are relevant to this education may overlap.) | | |
Degree/Certificate | Dates of Training/Education | Detail Experience (Repeat the format below for as many proposal. Dates between jobs/pro | nany jobs/projects as are relevant to this ojects may overlap.) | | | Job/Project: | Position: | | | From Date: | To Date: | | | Description of the tasks this person performed in this job/project. Detail any state or government planning projects and specify the role of the person on each project | | | ## **Enclosure 4** 4. Project Cost Forms ### 4a. Project Costs by Deliverables & Milestones ### **Deliverable & Milestone Cost Schedule** | Phase | Project Deliverables & Milestones | Deliverable
Cost | Phase Cost | 20%
Holdback | Contractor
Invoice
Amount | Projected
Approval
Date | |---|--|---------------------|--------------|-----------------|---------------------------------|-------------------------------| | | Deliverable: Baseline Project Plan | C2 | | | | | | 1 | Deliverable: Document Templates | C3 | | | | | | • | Deliverable: Business Requirements Document | C4 | | | | | | | DHSS Approval of Phase 1 (M1 = 5% of Tota | al DDI Cost) | SUM(C2:C4) | D4*0.2 | D4-E4 | M1 Date | | | Deliverable: Test Plan | C6 | | | | | | 3 | Deliverable: Training Plan | C9 | | | | | | 3 | Deliverable: Implementation Plan | C10 | | | | | | | DHSS Approval of Phase 3 (M3 = 5% of Tota | al DDI Cost) | SUM(C6:C10) | D12*0.2 | D12-E12 | M3 Date | | | Deliverable: Completed SIT | C12 | | | | | | 4 | Deliverable: Completed Training Prior to Go-Live | C13 | | | | | | 4 | Deliverable: Completed UAT | C14 | | | | | | | DHSS Approval of Phase 4 (M4 = 25% of Tot | al DDI Cost) | SUM(C12:C14) | D16*0.2 | D16-E16 | M4 Date | | 5 | Deliverable: Production System Acceptance | C17 | | | | | | 3 | DHSS Approval of Phase 5 (M5 = 45% of Tot | al DDI Cost) | C17 | D18*0.2 | D18-E18 | M5 Date | | | Deliverable: Conclusion of Warranty | N/A | | | | | | DHSS Approval of Phase 6 (M6 = 20% of Tot | | al DDI Cost) | N/A | N/A | SUM(E4:E18) | M6 Date | | Total DDI Cost SUM(C | | SUM(C2:C17) | | | | | | Total M | Total M&O Costs For Contract Term (If ablicable) | | | | | | | Total Project Cost | | SUM(C21:C22) | | | | | Please fill out each of the costs and dates specified above. Computed costs will be in the manner specified. Milestone costs are a specified percentage of the Total DDI cost. Deliverable costs must total to the milestone cost. If DHSS decides to eliminate one or more deliverables from this project, the firm fixed price will be adjusted by subtracting the cost of the deliverable(s) to be eliminated. The Total Project Cost shown in Schedule 4a <u>must include all costs</u> that the Contractor will be paid by DHSS under this contract. <u>The Total Project Cost figure constitutes the firm fixed price of the contract.</u> Deliverables and milestones in the project cost schedule above will be identified in the Baseline Project Plan deliverable along with the projected date of DHSS approval. Contractor must complete the **Projected Date** column for each milestone and the dates must correspond to the dates provided in the high level project plan. Holdbacks are mandatory for every milestone with the exception of the final phase milestone. <u>Holdbacks cannot be modified except by contractual agreement.</u> Milestone Cost Breakdown - Mn = Total Cost for Phase n deliverables 20% holdback - M6 = Sum of M1 M5 holdbacks Costs for each task/deliverable listed must be specified along with the total cost of all tasks/deliverables in each specified phase. Please check all figures for accuracy. DDI costs will be invoiced only through identified milestones upon formal approval by the Division and IRM. DDI invoicing by any other manner is prohibited except by prior written consent of DHSS. As applicable, approved change orders shall be bundled into a single deliverable that will be added to the Phase 5 milestone in Schedule 4a. The milestone cost, milestone holdback and invoice amount would be adjusted accordingly. This milestone would be invoiced via the prescribed process. Software will be acquired by DHSS in the State's or DHSS' name. Estimated total costs are only to be included in Schedule 4b. #### 4b. DHSS Purchased Third Party Software Schedule Please list all third party software products required for DDI through M&O. These licenses are for DHSS staff and users only. Contractor licenses are not to be included in this list. DHSS is not responsible for purchasing Contractor developer licenses. DHSS will purchase all software licenses on this list. Only new software or additional licenses for existing software being proposed for this project will be listed here. If the proposed software solution comprises multiple separately-costed modules, please list them separately here. DHSS will purchase the software licenses from a third party, not the Contractor. The software listed here will be evaluated by DHSS technical staff for compliance with State standards. | Software Description/Name | Version
Number | # of
Licenses | Required After Go-
Live? (Y/N) | |---------------------------|-------------------|------------------|-----------------------------------| Total | Estimated | DHSS F | Purchased | Third | Party | Software | Cost S | 5 | |-------|-----------|--------|-----------|-------|-------|----------|--------|---| |-------|-----------|--------|-----------|-------|-------|----------|--------|---| The above total estimated cost is a ballpark estimate only. The Contractor will not be held responsible for this figure. DHSS understands that with licensing costs can vary depending on GSA pricing, licensing structure and individual purchasing agreements. This cost figure will be used as part of estimating the total project budget when justifying project costs for the State Office of Management and federal funding partners (as applicable). This cost is not to be included in Schedule 4a. #### 4c. Schedule of Rates for Project Staff Contractor is to list the fully loaded hourly rate for each person bid. These rates will be binding and will be used to estimate costs in the event of a change in project scope. A fully loaded hourly rate is an hourly rate that encompasses all costs to the Contractor for providing additional services to DHSS as necessitated by for additional tasks not covered under the scope of this contract. Costs included in this rate would be salary, overhead, lodging, travel, supplies, incidentals, etc. This rate would be used to apply against the hours estimated for each additional task proposed such that Task Hours * Rate = Task Cost. | Job Title | Name | Fully Loaded
Hourly Rate | |-----------|------|-----------------------------| Please specify the ACA Safe Harbor Additional Fee and the basis separately on this cost form. #### 4d. M&O Support Cost Schedule M&O costs are to be listed in the following schedule. Total costs are to be capped at a n% inflation rate per year. Operational costs may be categorized separately (i.e. Hosting, Tier 2 Support, Maintenance (up to n hours), etc.) or Contractor may choose to bid a single all-inclusive total operational cost per year. Contractor will detail in this section what their responsibilities will be for M&O support. Years 1-n are included in the firm fixed price of the contract. DHSS may choose to amend the contract for n additional years (in one year increments) of M&O support at its sole discretion. Year 1 is defined as the first 12 months after the conclusion of the warranty timeframe. ### **Support Costs** | Cost Category | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | |------------------|--------|--------|--------|--------|--------| | Cost Category 1: | | | | | | | Cost Category 2: | | | | | | | Cost Category n: | | | | | | | Total | | | | | | | Maintenance Costs | |--| | Estimate of the number of hours required to apply the DHSS customization features to new releases: | | Please also include a single fully loaded hourly rate which will apply to future customization beyond what is within the scope of this contract: \$ | Total M&O Costs For Contract Term (Years 1 – n): \$ _____ #### 4e. DHSS Purchased Hardware Schedule This is a hardware summary schedule with a total estimated cost. Only new hardware or upgrades to existing hardware being proposed for this project should be listed here. This list of hardware will be evaluated by DHSS technical staff for compliance with DHSS standards. DHSS will purchase the hardware from a third party, not the Contractor. | Hardware Description/Name | Quantity | |---------------------------|----------| Total Estimated DHSS Purchased Hardware Cost \$ _____ The above total estimated cost is a ballpark estimate only. The Contractor will not be held responsible for this figure. DHSS understands that hardware costs can vary. This cost figure will be used as part of estimating the total project budget when justifying project costs for the State Office of Management and federal funding partners (as applicable). This cost is not to be included in Schedule 4a. ## **Enclosure 5** 5. Mandatory Submission Requirement Checklist ### **Mandatory Submission Requirements Checklist** | Mandatory Submission Requirement | RFP
Section | Compliance
Y or N |
--|--------------------------------------|----------------------| | The bid is submitted in the correct number of disk copies containing the proposal | IV.B.2,
Appendix E
Section 5.1 | | | Each proposal disk is labeled correctly | IV.B.2,
Appendix E
Section 5.1 | | | Contractor/Proposed Subcontractor has appropriate project experience | Enclosure 7 | | | Transmittal Letter submitted on official business letterhead and signed by an authorized representative | Appendix E,
Section
5.2.1 | | | Proposal media has been scanned and are free from viruses and other malicious software. | Appendix E,
Section 5.1 | | | Contractor Agrees to Comply with the provisions specified in the General Terms and Conditions | Enclosure 1 | | | Completed Project Cost Forms | Enclosure 4 | | | Completed Contractor Project Experience Form | Enclosure 7 | | | Completed Contractor Contact Information Form | Enclosure 9 | | | Compliance with HIPAA Regulations & Standards | Appendix E,
Section 4.3 | | | DHSS-Specific Security Requirements | Appendix E,
Section 4.4 | | | The Contractor has a Supplier Diversity plan currently in place. Note: The response to this statement, while mandatory, will have no effect on the evaluation of the Contractor proposal. | IV.C.2 | | | The Contractor has diverse sub-contractors as outlined in Attachment 8 Tier II Sub-contractors. Note: The response to this statement, while mandatory, will have no effect on the evaluation of the Contractor proposal. | IV.C.2 | | | Does the Contractor have a written inclusion policy/plan currently in place? If "Yes", it is required that a clearly identifiable copy of the inclusion policy/plan be attached to your proposal as instructed in RFP Section 6.2.8. Note: The response to this statement, while mandatory, will have no effect on the evaluation of the Contractor proposal. | IV.C.2 | | | Signature of Authorized Representative | | |--|------| | | | | Title / Company | Date | ### **Enclosure 6 - Crosswalk of RFP Section 4** #### **Crosswalk of RFP Section 4** | RFP Section | Proposal
Section
Number | Proposal
Page
Number | |--|-------------------------------|----------------------------| | 4 Contractor Responsibilities/Project Requirements | | | | 4.1 Staffing | | | | 4.2 Project Management | | | | 4.3 Requirement To Comply With HIPAA Regulations and Standards | | | | 4.4 Security Requirements4 | | | | 4.5 Reporting | | | | 4.6 Performance | | | | 4.7 Degree of Customization | | | | 4.8 Backup and Recovery | | | | 4.9 Disaster Recovery | | | | 4.10 Specific Project Tasks | | | | 4.11 Deliverables | | | | 4.12 Project Expectations | | | This crosswalk links the numbered RFP sections to the sections and page numbers of the Contractor's proposal. Contractor must complete this crosswalk completely for each numbered section in Section 4. ## **Enclosure 7** 7. Bidder Project Experience ### **Bidder Project Experience** | Client | | |-----------------------------------|---| | Contact Name | | | Telephone No. | | | Location Street | | | Address/City | | | State/ZIP | | | Location City/State | | | Type of Facility | | | | | | Comparable Project | | | Experience | | | | | | | | | Current Status | | | (WIP/Complete) | | | Original Budget | | | Completed Budget | | | | | | Original Schedule | | | Completed Schedule | | | | | | Comments: | Use one page per client. All clie | nts will be used as references and all projects must be | Use one page per client. All clients will be used as references and all projects must be completed or work in progress. For projects in progress, state the estimated final budget and schedule dates based on current status. The Contact must be an administrative or managerial customer reference familiar with the Contractor's performance. ## **Enclosure 8 – Deliverable Acceptance Request (DAR)** ### **Deliverable Acceptance Request (DAR)** | Division Name: | | | |----------------------------------|------------|-------| | Project Name: | | | | Project Phase: | | | | Project Manager: | | | | Contractor: | | | | Contractor Project Manager: | | | | | | | | Deliverable Name: | | | | Delivery Date: | | | | Expected Date of Response: | | | | Actual hours worked and Cost inc | urred: | | | | | | | Narrative of findings: | Division Program Name: | Signature: | Date: | | Division i Togram Hame. | Oignatare. | Dutc. | | Div. IT Liaison Name: | Signature: | | | Bivi ii Liaiooii itailio. | | Date: | | | o.ga.a.o. | Date: | | IRM Name: | _ | | | IRM Name: | Signature: | Date: | ### **Enclosure 9** 9. Bidder Contact Information # Delaware Health and Social Services Request for Proposal #### **Bidder Contact Information** The following information must be filled out and submitted with proposal. Multiple Contractor contacts may be specified. ### Bidder Contact(s) | Contact Name | | |---------------|--| | Email Address | | #### Authorized Bidder Representative | Printed Name | | |---------------|--| | Signature | | | Phone Number | | | Email Address | | ## **Enclosure 10** 10. Cyber Responsibilities, Liability and Insurance ### Cyber Responsibilities, Liability and Insurance #### A. Contractor Protection of Customer Data 1. The Contractor shall, at a minimum, comply with all Delaware Department of Technology and Information (DTI) and DHSS security standards identified in this Request for Proposals and any resultant contract(s). #### **B.** Definitions #### Data Breach - 1. In general the term "data breach" means a compromise of the security, confidentiality, or integrity of, or the loss of, computerized data for the State of Delaware that results in, or there is a reasonable basis to conclude has resulted in: - 1. 1 The unauthorized acquisition of personally identifiable information (PII); or - Access to PII that is for an unauthorized purpose, or in excess of authorization, #### 2. Exclusion 2.1 The term "data breach" does not include any investigative, protective, or intelligence activity of a law enforcement agency of the United States, a State, or a political subdivision of a State, or of an intelligence agency of the United States. #### **Personally Identifiable Information (PII)** - 1. Information or data, alone or in combination that identifies or authenticates a particular individual. - 1. 1 Such information or data may include, without limitation, Name, Date of birth, Full address (e.g. house number, city, state, and/or zip code), Phone Number, Passwords, PINs, Federal or state tax information, Biometric data, Unique identification numbers (e.g. driver's license number, social security number, credit or debit account numbers, medical records numbers), Criminal history, Citizenship status, Medical information, Financial Information, Usernames, Answers to security questions or other personal identifiers. 2. Information or data that meets the definition ascribed to the term "Personal Information" under §6809(4) of the Gramm-Leach-Bliley Act or other applicable law of the State of Delaware. #### **Customer Data** 1. All data including all text, sound, software, or image files provided to Contractor by, or on behalf of, Delaware which is occasioned by or arises out of the operations, obligations, and responsibilities set forth in this contract. #### Security Incident 1. Any unauthorized access to any Customer Data maintained, stored, or transmitted by Delaware or a third party on behalf of Delaware. #### C. Responsibilities of Contractor in the Event of a Data Breach Contractor shall notify State of Delaware, Department of Technology and Information (DTI) and DHSS without unreasonable delay when the Contractor confirms a data breach. Such notification is to include the nature of the breach, the number of records potentially affected, and the specific data potentially affected. - 1. 1 Should the State of Delaware or the Contractor determine that a data breach has actually occurred; the Contractor will immediately take all reasonable and necessary means to mitigate any injury or damage which may arise out of the data breach and shall implement corrective action as determined appropriate by Contractor, DTI and DHSS. - 1. 2 Should any corrective action resultant from Section C.1.1 above include restricted, altered, or severed access to electronic data; final approval of the corrective action shall reside with DTI. - 1. 3 In the event of an emergency the Contractor may take reasonable corrective action to address the emergency. In such instances the corrective action will not be considered final until approved by DTI. - 1. 4 For any record confirmed to have been breached whether such breach was discovered by the Contractor, the State, or any other entity and notwithstanding the definition of personally identifiable information as set forth at 6 *Del. C.* § 12B-101 the Contractor shall: - 1.4.1. Notify in a form acceptable to the State, any affected individual as may be required by 6 *Del. C.* § 12B-101 of the Delaware Code. Delaware Health and Social Services, Division of Public Health - 1.4.2. Provide a preliminary written report detailing the nature, extent, and root cause of any such data breach no later than two (2) business days following notice of such a breach. - 1.4.3. Meet and confer with representatives of DTI and DHSS regarding required remedial
action in relation to any such data breach without unreasonable delay. - 1.4.4. Bear all costs associated with the investigation, response and recovery from the breach, such as 3-year credit monitoring services, mailing costs, website, and toll free telephone call center services. #### D. No Limitation of Liability for Certain Data Breaches - 1. Covered Data Loss - 1. 1 The loss of Customer Data that is not (1) Attributable to the instructions, acts or omissions of Delaware or its users or (2) Within the published recovery point objective for the Services #### Covered Disclosure - 2.1 The disclosure of Customer Data as a result of a successful Security Incident. - 3. Notwithstanding any other provision of this contract, there shall be no monetary limitation of Contractor's liability for the Contractor's breach of its obligations under this contract which proximately causes a (1) Covered Data Loss or (2) Covered Disclosure, where such Covered Data Loss or Covered Disclosure results in any unauthorized public dissemination of PII. #### E. Cyber Liability Insurance - 1. A Contractor unable to meet the DTI Cloud and Offsite Hosting Policy requirement of encrypting PII at rest shall, *prior to execution of a contract*, present a valid certificate of cyber liability insurance at the levels indicated below. Further, the Contractor shall ensure the insurance remains valid for the entire term of the contract, inclusive of any term extension(s). - 2. Levels of cyber liability insurance required are based on the number of PII records anticipated to be housed within the solution at any given point in the term of the contract. The level applicable to this contract is: [insert appropriate level from the table below]. Should the actual number of PII records exceed the anticipated number, it is the Contractor's responsibility to ensure that sufficient coverage is obtained (see table below). In the event that Contractor fails to obtain sufficient coverage, Contractor shall be liable to cover damages up to the required coverage amount. | Level | Number of PII records | Level of cyber liability insurance required | |-------|------------------------|---| | | | (occurrence = data breach) | | 1 | 1-10,000 | \$2,000,000 per occurrence | | 2 | 10,001 – 50,000 | \$3,000,000 per occurrence | | 3 | 50,001 - 100,000 | \$4,000,000 per occurrence | | 4 | 100,001 - 500,000 | \$15,000,000 per occurrence | | 5 | 500,001 - 1,000,000 | \$30,000,000 per occurrence | | 6 | 1,000,001 - 10,000,000 | \$100,000,000 per occurrence | #### F. Compliance 1. The Contractor is required to comply with applicable security-related Federal, State, and Local laws. #### G. Media Notice 1. No media notice may be issued without the approval of the State. #### H. Points of Contact - Data Breach 1. State of Delaware Department of Technology and Information Solomon Adote, Chief Security Officer Solomon.adote@state.de.us; 302.739.9631 #### **DHSS** John Pasquale, Chief Security Officer john.pasquale@state.de.us; 302.255.9180 ### **Enclosure 11** 11a. Delaware Cloud Services Terms and Conditions. 11b. Delaware Data Usage Terms and Conditions Agreement